EPA 450/5-80-007 CAPITAL AND OPERATING COSTS FOR INDUSTRIAL BOILERS Prepared by PEDCo Environmental, Inc. 11499 Chester Road Cincinnati, Ohio 45246 Contract No. 68-02-3074 Work Assignment No. 7 PN 3400-G EPA Project Officer John M. Pratapas Economic Analysis Branch Office of Air Quality Planning and Standards Research Triangle Park, North Carolina 27711 Prepared for U.S. Environmental Protection Agency Office of Air Quality, Planning and Standards Research Triangle Park, North Carolina 27711 This report was furnished to the U.S. Environmental Protection Agency by PEDCo Environmental, Inc., Cincinnati, Ohio, in fulfillment of Contract No. 68-02-3074, Work Assignment No. 7. The contents of this report are reproduced herein as received from the contractor. The opinions, findings, and conclusions expressed are those of the author and not necessarily those of the Environmental Protection Agency. # TABLE OF CONTENTS | | Page | |---|--| | Disclaimer | ii | | List of Figures | iv | | List of Tables | v | | Acknowledgment | viii | | 1.0 Introduction | 1 | | 2.0 Specific Boilers and Characteristics | 3 | | Boiler Configuration Design Heat Input Rate Fuel Analysis Fuel Consumption Excess Air Usage Flue Gas Characteristics Load Factor Utility Requirements Manpower Requirements Bottom Ash Disposal Requirement | 24
24
24
26
26
30
31
32
32
32 | | References for Section 2 | 34 | | 3.0 Cost Estimates for New Boilers | 35 | | Cost Estimating Procedure Cost Estimates | 35
48 | | References for Section 3 | 56 | | 4.0 Equations for Boiler Costs | 57 | | Methodology | 57 | | Appendix A | A-1 | | Appendix B | B-1 | | Appendix C | C-1 | ## LIST OF FIGURES | No. | | Page | |-----|--|------| | 1 | Equipment Costs of Water-Tube Boilers (With Fans and Ducts) Firing Eastern Low-Sulfur Coal Versus Heat Input | 70 | | 2 | Equipment Costs of Package, Fire-Tube Boilers (With Fans and Ducts) Firing Residual Oil, Distillate Oil or Natural Gas Versus Heat Input | 71 | | 3 | Equipment Costs of Dual-Fuel, Water-Tube Boilers (With Fans and Ducts) Firing Residual Oil/Natural Gas or Distillate Oil/Natural Gas Versus Heat Input | 72 | | 4 | Total Turnkey Costs of Coal-Fired, Package, Underfeed-
Stoker Boilers Firing Eastern High-Sulfur Coal or
Subbituminous Coal Versus Heat Input | 73 | | 5 | Total Turnkey Costs of Coal-Fired, Field-Erected
Boilers Firing Eastern High Sulfur Coal or Subbi-
tuminous Coal Versus Heat Input | 74 | | 6 | Total Turnkey Costs of Package, Fire-Tube Boilers
Firing Residual Oil, Distillate Oil, or Natural Gas
Versus Heat Input | 75 | | 7 | Total Turnkey Costs of Dual-Fuel, Package Boilers
Firing Residual Oil/Natural Gas or Distillate Oil/
Natural Gas Versus Heat Input | 76 | | 8 | Total Turnkey Costs of Dual-fuel, Field-Erected
Boilers Firing Residual Oil/Natural Gas or Distillate
Oil/Natural Gas Versus Heat Input | 77 | | 9 | Operating and Maintenance Costs (Less Fuel Costs) for
Various Boilers Versus Equivalent Hours Operated Per
Year at Maximum Capacity | 78 | | 10 | Operating and Maintenance Costs (Less Fuel Costs) for Various Boilers Versus Equivalent Hours Operated Per Year at Maximum Capacity | 79 | | 11 | Operating and Maintenance Costs (Less Fuel Costs) for
Various Boilers Versus Equivalent Hours Operated Per
Year at Maximum Capacity | 80 | ### LIST OF TABLES | Number | | Page | |--------|--|------| | 1 | List of Boilers Costed for Development of Cost Equations | 4 | | 2 | Design Parameters for Coal-Fired, Package,
Water-Tube, Underfeed-Stoker Boilers | 6 | | 3 | Design Parameters for Coal-Fired, Package,
Water-Tube, Underfeed-Stoker Boilers | 7 | | 4 | Design Parameters for Coal-Fired, Package,
Water-Tube, Underfeed-Stoker Boilers | 8 | | 5 | Design Parameters for Coal-Fired, Field-Erected, Water-Tube, Spreader-Stoker Boilers | 9 | | 6 | Design Parameters for Coal-Fired, Field-Erected, Water-Tube, Spreader-Stoker Boilers | 10 | | 7 | Design Parameters for Coal-Fired, Field-Erected, Water-Tube, Spreader-Stoker Boilers | 11 | | 8 | Design Parameters for Field-Erected, Water-Tube, Pulverized-Coal-Fired Boilers | 12 | | 9 | Design Parameters for Field-Erected, Water-Tube, Pulverized-Coal-Fired Boilers | 13 | | 10 | Design Parameters for Field-Erected, Water-Tube, Pulverized-Coal-Fired Boilers | 14 | | 11 | Design Parameters for Package, Fire-Tube
Boilers Firing Residual Oil | 15 | | 12 | Design Parameters for Package, Fire-Tube
Boilers Firing Distillate Oil | 16 | | 13 | Design Parameters for Package, Fire-Tube
Boilers Firing Natural Gas | 17 | | 14 | Design Parameters for Package, Water-Tube
Boilers Firing Residual Oil | 18 | # LIST OF TABLES (continued) | Number | | Page | |--------|--|------| | 15 | Design Parameters for Package, Water-Tube
Boilers Firing Distillate Oil | 19 | | 16 | Design Parameters for Package, Water-Tube
Boilers Firing Natural Gas | 20 | | 17 | Design Parameters for Field-Erected,
Water-Tube Boilers Firing Residual Oil | 21 | | 18 | Design Parameters for Field-Erected,
Water-Tube Boilers Firing Distillate Oil | 22 | | 19 | Design Parameters for Field-Erected,
Water-Tube Boilers Firing Natural Gas | 23 | | 20 | Ultimate Analyses of Fuels Selected for the Boilers | 25 | | 21 | Typical Amounts of Excess Air Supplied to Fuel-Burning Equipment | 27 | | 22 | Basic Equipment and Installation Items Included in a New Boiler Facility | 39 | | 23 | Sources of Cost Data for Equipment and
Installation Items Included in Boiler Plants | 40 | | 24 | Typical Values for Indirect Capital Costs | 42 | | 25 | Annual Unit Costs for Operation and Maintenance | 43 | | 26 | Direct Annual Operation and Maintenance Cost
Items Associated with Boilers | 45 | | 27 | Methods Used to Estimate Direct Annual Costs | 46 | | 28 | Estimated Capital and Annualized Costs of Package, Water-Tube, Underfeed-Stoker Boilers Firing Coal | 49 | | 29 | Estimated Capital and Annualized Costs of Field-Erected, Water-Tube, Spreader-Stoker Boilers Firing Coal | 50 | # LIST OF TABLES (continued) | Number | | Page | |--------|--|------| | 30 | Estimated Capital and Annualized Costs of Field-Erected, Water-Tube, Pulverized-Coal-Fired Boilers | 51 | | 31 | Estimated Capital and Annualized Costs of Package, Fire-Tube Boilers | 52 | | 32 | Estimated Capital and Annualized Costs of Dual-
Fuel, Water-Tube Boilers Firing Residual
Oil/Natural Gas | 54 | | 33 | Estimated Capital and Annualized Costs of Dual-
Fuel, Water-Tube Boilers Firing Distillate
Oil/Natural Gas | 55 | | 34 | Format for Presentation of Capital Costs of Industrial Boilers | 59 | | 35 | Format for Presentation of Annualized Costs of Industrial Boilers | 61 | | 36 | Cost Equations for Package, Water-Tube,
Underfeed-Stoker Boilers | 63 | | 37 | Cost Equations for Field-Erected, Water-Tube,
Spreader-Stoker Boilers | 64 | | 38 | Cost Equations for Field-Erected, Water-Tube, Pulverized-Coal-Fired Boilers | 66 | | 39 | Cost Equations for Package, Fire-Tube Boilers | 67 | | 40 | Cost Equations for Water-Tube, Dual-Fuel
Boilers Firing Residual Oil/Natural Gas | 68 | | 41 | Cost Equations for Water-Tube, Dual-Fuel Boilers Firing Distillate Oil/Natural Gas | 69 | #### ACKNOWLEDGEMENT This report was prepared for the Office of Air Quality, Planning and Standards of the U.S. Environmental Protection Agency. The EPA Project Officer was John M. Pratapas. PEDCo appreciates his direction and assistance. The PEDCo Project Director was Mr. William F. Kemner. Mr. Larry L. Gibbs was Project Manager. Principal authors were Messrs. Gibbs, John P. Abraham, Duane S. Forste, N. David Noe, and Harry T. Kimball. #### 1.0 INTRODUCTION The purpose of this study is to develop general equations to relate the costs of various types of boilers to parameters such as fuel type, fuel analysis, operating hours, and input capacity. The equations are to represent a cross section of fuel types including several ranks of coal, distillate oil, residual oil, and natural gas, and a cross section of boiler types including fire-tube, package water-tube, field-erected water-tube, stoker coal-fired, and pulverized coal-fired. These equations will be used by the Office of Air Quality, Planning and Standards (OAQPS) as input to a computer model to be used in evaluating the economic impacts of various alternative regulatory scenarios as applied to new industrial boilers. The specific equations to be developed were for distillate oil-fired fire-tube, residual oil-fired fire-tube, natural gas-fired fire-tube, stoker coal-fired package water-tube, residual oil/natural gas-fired package water-tube, distillate oil/natural gas-fired package water-tube, stoker coal-fired field-erected water-tube, pulverized coal-fired field-erected water-tube, residual oil/natural gas-fired field-erected water-tube, and distillate oil/natural gas-fired field-erected water-tube. To develop these equations, 51 specific boiler/fuel combinations were costed. In addition, costs for 8 other boiler/fuel combinations developed previously under Contract No. 68-02-2603, Task 19 were used in development of the equations. This report summarizes the equations for the 10 major boiler/fuel combinations and presents detailed costs for the 59 specific
boilers used in developing these equations. In Section 2 are presented the characteristics of the specific boiler types, fuels, and sizes for which costs were prepared. Section 3 presents the detailed costs for 59 boilers and the methodology used to obtain costs. Section 4 presents the equations describing boiler costs and the methodology for obtaining these equations. Appendices A, B, and C present the detailed cost tables for the 59 boilers. #### 2.0 SPECIFIC BOILERS AND CHARACTERISTICS The boilers were selected jointly by PEDCo and OAQPS for detailed costing to cover the size range and fuel types of boilers typically found in industrial use. A minimum number of boilers were chosen that would still provide a good basis for development of boiler cost equations. The boilers selected for detailed costing are listed in Table 1. Operational and design parameters had to be specified for the selected boilers before the costs could be estimated. The following key operating and design parameters are required for each boiler: - o Boiler configuration - Design heat input rate - ° Fuel analysis - ° Fuel consumption - Excess air usage - ° Flue gas characteristics - Load factor The values determined for these operating and design parameters (Tables 2 through 19) are based on published data and practical knowledge of good boiler operating paractices. The methodology used to determine these values is described below. TABLE 1. LIST OF BOILERS COSTED FOR DEVELOPMENT OF COST EQUATIONS | Boiler type | Heat input,
10 ⁶ Btu/h | Steam generating
Capacity, 10 ³ lb/h | Fuel | |--|--------------------------------------|--|----------------------------| | Package water-tube, underfeed stoker | 15 | 12.0 | Eastern high-sulfur coal | | Package water-tube, underfeed stoker | 15 | 12.0 | Eastern low-sulfur coal | | Package water-tube, underfeed stoker | 15 | 12.0 | Subbituminous coal | | Package water-tube, underfeed stoker | 15 | 12.0 | Eastern medium-sulfur coal | | Package water-tube, underfeed stoker | 30 | 24.0 | Eastern high-sulfur coal | | Package water-tube, underfeed stoker | 30 | 24.0 | Eastern low-sulfur coal | | Package water-tube, underfeed stoker | 30 | 24.0 | Subbituminous coal | | Package water-tube, underfeed stoker | 30 | 24.0 | Eastern medium-sulfur coal | | Package water-tube, underfeed stoker | 60 | 48.0 | Eastern high-sulfur coal | | Package water-tube, underfeed stoker | 60 | 48.0 | Eastern low-sulfur coal | | Package water-tube, underfeed stoker | 60 | 48.0 | Subbituminous coal | | Package water-tube, underfeed stoker | 60 | 48.0 | Eastern medium-sulfur coal | | 'ield-erected water-tube spreader stoker | 75 | 60.0 | Eastern high-sulfur coal | | ield-erected water-tube spreader stoker | 75 | 60.0 | Eastern low-sulfur coal | | ield-erected water-tube spreader stoker | 75 | 60.0 | Subbituminous coal | | 'ield-erected water-tube spreader stoker | 75 | 60.0 | Eastern medium-sulfur coal | | 'ield-erected water-tube spreader stoker | 150 | 120.0 | Eastern high-sulfur coal | | ield-erected water-tube spreader stoker | 150 | 120.0 | Eastern low-sulfur coal | | ield-erected water-tube spreader stoker | 150 | 120.0 | Subbituminous coal | | ield-erected water-tube spreader stoker | 150 | 120.0 | Eastern medium-sulfur coal | | ield-erected water-tube spreader stoker | 200 | 160.0 | Eastern high-sulfur coal | | 'ield-erected water-tube spreader stoker | 200 | 160.0 | Eastern low-sulfur coal | | 'ield-erected water-tube spreader stoker | 200 | 160.0 | Subbituminous coal | | 'ield-erected water-tube spreader stoker | 200 | 160.0 | Eastern medium-sulfur coal | | 'ield-erected water-tube pulverized | 200 | 160.0 | Eastern high-sulfur coal | | ield-erected water-tube pulverized | 200 | 160.0 | Eastern low-sulfur coal | | ield-erected water-tube pulverized |] 200] | 160.0 | Subbituminous coal | | ield-erected water-tube pulverized | 200 | 160.0 | Eastern medium-sulfur coal | | ield-erected water-tube pulverized | 400 | 320.0 | Eastern high-sulfur coal | | 'ield-erected water-tube pulverized | 400 | 320.0 | Eastern low-sulfur coal | | ield-erected water-tube pulverized | 400 | 320.0 | Subbituminous coal | | 'ield-erected water-tube pulverized | 400 | 320.0 | Eastern medium-sulfur coal | (continued) TABLE 1. (continued) | Boiler -type | Heat input,
10 ⁶ Btu/h | Steam generating
Capacity, 10 ³ lb/h | 'Fuel | |-------------------------------------|--------------------------------------|--|----------------------------| | Field-erected water-tube pulverized | 700 | 560.0 | Eastern high-sulfur coal | | Field-erected water-tube pulverized | 700 | 560.0 | Eastern low-sulfur coal | | Field-erected water-tube pulverized | 700 | 560.0 | Subbituminous coal | | Field-erected water-tube pulverized | 700 | 560.0 | Eastern medium-sulfur coal | | Package fire-tube | 5 | 4.0 | Distillate oil | | Package fire-tube | 5 | 4.0 | Natural gas | | Package fire-tube | 5 | 4.0 | Residual oil | | Package fire-tube | 15 | 12.0 | Distillate oil | | Package fire-tube | 15 | 12.0 | Natural gas | | Package fire-tube | 15 | 12.0 | Residual oil | | Package fire-tube | 29 | 23.2 | Distillate oil | | Package fire-tube | 29 | 23.2 | Natural gas | | Package fire-tube | 29 | 23.2 | Residual oil | | Package water-tube | 30 | 24.0 | Residual oil/natural gas | | Package water-tube | 60 | 48.0 | Residual oil/natural gas | | Package water-tube | 100 | 80.0 | Residual oil/natural gas | | Package water-tube | 150 | 120.0 | Residual oil/natural gas | | Field-erected water-tube | 200 | 160.0 | Residual oil/natural gas | | Field-erected water-tube | 400 | 320.0 | Residual oil/natural gas | | Field-erected water-tube | 700 | 560.0 | Residual oil/natural gas | | Package water-tube | 30 | 24.0 | Distillate oil/natural ga | | Package water-tube | 60 | 48.0 | Distillate oil/natural ga | | Package water-tube | 100 | 80.0 | Distillate oil/natural ga | | Package water-tube | 150 | 120.0 | Distillate oil/natural qa | | Field-erected water-tube | 200 | 160.0 | Distillate oil/natural ga | | Field-erected water-tube | 1 400 | 320.0 | Distillate oil/natural ga | | Field-erected water-tube | 700 | 560.0 | Distillate oil/natural qu | U1 6 TABLE 2. PISIGN PARAMETERS FOR COAL-FIRED, PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 4.4 (15) | 4.4 (15) | 4.4 (15) | 4.4 (15) | |--|-----------------------------------|----------------------------------|---------------------------------|-----------------------------------| | Puel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous coal | Eastern medium-
sulfur coal | | Puel rate, kg/s
(tons/h) | 0.16
(0.64) | 0.14
(0.54) | 0.20
(0.78) | 0.14
(0.57) | | Analysis • sulfur • ash Heating value, kJ/kg (Btu/1b) | 3.5
10.6
27,447
(11,800) | 0.9
6.9
32,099
(13,800) | 0.6
5.4
22,330
(9,600) | 2.3
13.2
30,703
(13,200) | | Excess air, % | 50 | 50 | 50 | 50 | | Plue gas flow rate, m ³ /s (acfm) | 3.04
(6450) | 2.88
(6100) | 2.95
(6250) | 2.98
(6325) | | Plue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, 1 | 60 | 60 | 60 | 60 | | Utility requirements Electricity, kW Process water, liters/s (gpm) | 190
0.30 (4.8) | 162
0.30 (4.8) | 233
0.30 (4.8) | 169
0.30 (4.8) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 5
2
2 | 5
2
2 | 5
2
2 | 5
2
2 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | 46.16 (0.05) | 25.35 (0.03) | 28.66 (0.03) | 51.19 (0.06) | TABLE 3. DESIGN PARAMETERS FOR COAL-FIRED, PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 8.8 (30) | 8.8 (30) | 8.8 (30) | 8.8 (30) | |--|------------------------------|-----------------------------|--------------------|--------------------------------| | ruel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous coal | Eastern medium-
sulfur coal | | Fuel rate, kg/s (ton/h) | 0.32 (1.27) | 0.27 (1.09) | 0.39 (1.56) | 0.28 (1.13) | | Analysis | | | | | | * sulfur | 3.5 | 0.9 | 0.6 | 2.3 | | ♦ ash | 10.6 | 6.9 | 5.4 | 2.3
13.2 | | Heating value, kJ/kg
(Btu/lb) | 27,447
(11,800) | 32,099
(13,800) | 22,330
(9600) | 30,703
(13,200) | | Excess air, % | 50 | 50 | 50 | 50 | | Flue gas flow rate, m ³ /s (acfm) | 6.09 (12,900) | 5.76 (12,200) | 5.90 (12,500) | 5.97 (12,650) | | Flue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 60 | 60 | 60 | 60 | | Utility requirements | | | | | | Electricity, kW | 296 | 253 | 364 | 264 | | Process water, liters/s (gpm) | 0.61 (9.6) | 0.61 (9.6) | 0.61 (9.6) | 0.61 (9.6) | | Manpower requirements | | | | | | Direct labor, man-yr | 6 | 6 | 6 | 6 | | Supervision, man-yr | 6
2
2 | 6
2
2 | 6
2
2 | 6
2
2 | | Maintenance labor, man-yr | 2 | 2 | 2 | 2 | | Bottom ash disposal requirement, | | | | | | kg/h (ton/h) | 90.71 (0.10) | 54.43 (0.06) | 54.43 (0.06) | 99.78 (0.11) | | | | | | | ∞ TABLE 4. DESIGN PARAMETERS FOR COAL-FIRED, PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 17.6 (60) | 17.6 (60) | 17.6 (60) | 17.6 (60) | |--|---------------|--------------|---------------|-----------------| | Fuel | Eastern high- | Eastern low- | Subbituminous | Eastern medium- | | | sulfur coal | sulfur coal | coal | sulfur coal | | Puel rate, kg/s | 0.64 | 0.55 | 0.78 | 0.57 | | (tons/h) | (2.54) | (2.18) | (3.12) | (2.25) | | Analysis 1 sulfur 1 ash Heating value, kJ/kg (Btu/1b) | 3.5 | 0.9 | 0.6 | 2.3
 | | 10.6 | 6.9 | 5.4 | 13.2 | | | 27,447 | 32,099 | 22,330 | 30,703 | | | (11,800) | (13,800) | (9,600) | (13,200) | | Excess air, 1 | 50 | 50 | 50 | 50 | | Flue gas flow rate, m ³ /s (acfm) | 12.18 | 11.52 | 11.80 | 11.94 | | | (25,800) | (24,400) | (25,000) | (25,300) | | Flue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 60 | 60 | 60 | 60 | | Utility requirements Electricity, kW Process water, liters/s (gpm) | 392 | 335 | 482 | 350 | | | 1.21 (19.2) | 1.21 (19.2) | 1.21 (19.2) | 1.21 (19.2) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 7 | 7 | 7 | 7 | | | 4 | 4 | 4 | 4 | | | 4 | 4 | 4 | 4 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | 181.42 (0.20) | 99.78 (0.11) | 117.92 (0.13) | 199.56 (0.22) | Œ TABLE 5. DESIGN PARAMETERS FOR COAL-FIRED, FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 22.0 (75) | 22.0 (75) | 22.0 (75) | 22.0 (75) | |--|-----------------------------------|----------------------------------|--------------------------------|-----------------------------------| | Puel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous coal | Eastern medium-
sulfur coal | | Fuel rate, kg/s (ton/h) | 0.80 (3.18) | 0.69 (2.72) | 0.99 (3.91) | 0.72 (2.82) | | Analysis 1 sulfur 1 ash Heating value, kJ/kg (Btu/1b) | 3.5
10.6
27,447
(11,800) | 0.9
6.9
32,099
(13,800) | 0.6
5.4
22,330
(9600) | 2.3
13.2
30,703
(13,200) | | Excess air, 1 | 50 | 50 | 50 | 50 | | Plue gas flow rate, m ³ /s (acfm) | 15.24
(32,300) | 14.21
(30,100) | 14.82
(31,400) | 14.73
(31,200) | | Flue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 60 | 60 | 60 | 60 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 425
1.52 (24.0) | 363
1.52 (24.0) | 523
1.52 (24.0) | 379
1.52 (24.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 8
4
4 | 8
4
4 | 8
4
4 | 8
4
4 | | Bottom ash disposal requirement, kg/h (ton/h) | 107.03 (0.12) | 59.59 (0.07) | 67.04 (0.07) | 118.19 (0.13) | TABLE 6. DESIGN PARAMETERS FOR COAL-FIRED, FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 44.0 (150) | 44.0 (150) | 44.0 (150) | 44.0 (150) | |--|--|----------------------------------|--------------------------------|-----------------------------------| | Fuel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous coal | Eastern medium-
sulfur coal | | Fuel rate, kg/s (ton/h) | 1.60 (6.36) | 1.38 (5.44) | 1.98 (7.82) | 1.43 (5.63) | | Analysis • sulfur • ash Heating value, kJ/kg (Btu/lb) | 3.5
10.6
27,4 4 7
(11,800) | 0.9
6.9
32,099
(13,800) | 0.6
5.4
22,330
(9600) | 2.3
13.2
30,703
(13,200) | | Excess air, % | 50 | 50 | 50- | 50 | | Plue gas flow rate, m ³ /s (acfm) | 30.58
(64,800) | 28.69
(60,800) | 29.64
(62,800) | 29.72
(63,000) | | Plue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, & | 60 | 60 | 60 | 60 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 628
3.03 (48.0) | 537
3.03 (48.0) | 773
3.03 (48.0) | 561
3.03 (48.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 12
4
4 | 12
4
4 | 12
4
4 | 12
4
4 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | 217.70 (0.24) | 117.92 (0.13) | 136.07 (0.15) | 235.85 (0.26) | H TABLE 7. DESIGN PARAMETERS FOR COAL-FIRED, FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 58.6 (200) | 58.6 (200) | 58.6 (200) | 58.6 (200) | |--|-----------------------------------|----------------------------------|---------------------------------|-----------------------------------| | Fuel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous
coal | Eastern medium-
sulfur coal | | Puel rate, kg/s
(tons/h) | 2.13
(8.48) | 1.84
(7.25) | 2.64
(10.43) | 1.91
(7.51) | | Analysis sulfur ash Heating value, kJ/kg (Btu/lb) | 3.5
10.6
27,447
(11,800) | 0.9
6.9
32,099
(13,800) | 0.6
5.4
22,330
(9,600) | 2.3
13.2
30,703
(13,200) | | Excess air, % | 50 | 50 | 50 | 50 | | Flue gas flow rate, m ³ /s (acfm) | 40.77 (86,400) | 38.27
(81,100) | 39.52
(83,700) | 39.65
(84,000) | | Flue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, & | 60 | 60 | 60 | 60 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 813
4.04 (64.0) | 695
4.04 (64.0) | 1001
4.04 (64.0) | 726
4.04 (64.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 16
4
6 | 16
4
6 | 16
4
6 | 16
4
6 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | 281.20 (0.31) | 163.28 (0.18) | 181.42 (0.20) | 317.49 (0.35) | 12 TABLE 8. DESIGN PARAMETERS FOR FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 58.6 (200) | 58.6 (200) | 58.6 (200) | 58.6 (200) | |--|-----------------------------------|----------------------------------|--------------------------------|-----------------------------------| | Puel | Castern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous
coal | Eastern medium-
sulfur coal | | Puel rate, kg/s (ton/h) | 2.13 (8.48) | 1.84 (7.25) | 2.64 (10.43) | 1.91 (7.51) | | Analysis 1 sulfur 1 ash Heating value, kJ/kg (Btu/lb) | 3.5
10.6
27,447
(11,800) | 0.9
6.9
32,099
(13,800) | 0.6
5.4
22,330
(9600) | 2.3
13.2
30,703
(13,200) | | Excess air, % | 30 | 30 | 30 | 30 | | Plue gas flow rate, m ³ /s (acfm) | 35.30
(74,800) | 33.32
(70,600) | 34.55
(73,200) | 34.62
(73,400) | | Flue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, & | 60 | 60 | 60 | 60 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 2052
4.04 (64.0) | 1754
4.04 (64.0) | 2526
4.04 (64.0) | 1831
4.04 (64.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 16
4
6 | 16
4
6 | 16
4
6 | 16
4
6 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | 163.28 (0.18) | 90.71 (0.10) | 99.78 (0.11) | 181.42 (0.20) | TABLE 9. DESIGN PARAMETERS FOR FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 117.2 (400) | 117.2 (400) | 117.2 (400) | 117.2 (400) | |--|------------------------------|-----------------------------|-----------------------|--------------------------------| | Fuel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous
coal | Eastern medium-
sulfur coal | | Fuel rate, kg/s (ton/h) | 4.27 (16.95) | 3.65 (14.49) | 5.25 (20.83) | 3.82 (15.14) | | Analysis | | | | | | 1 sulfur | 3.5 | 0.9 | 0.6 | 2.3 | | 1 ash | 10.€ | 6.9 | 5.4 | 13.2 | | Heating value, kJ/kg | 27,447 | 32,099 | 22,330 | 30,703 | | (Btu/lb) | (11,800) | (13,800) | (9600) | (13,200) | | Excess air, % | 30 | 30 | 30 | 30 | | , Flue gas flow rate, m ³ /s (acfm) | 70.63
(149,600) | 66.80
(141,500) | 68.89
(146,000) | 71.35
(151,200) | | Flue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 478 (400) | | Load factor, % | 60 | 60 | 60 | 60 | | Utility requirements | | | | | | Electricity, kW | 4142 | 3540 | 5097 | 3695 | | Process water, liters/s (gpm) | 8.08 (128.0) | 8.08 (128.0) | 8.08 (128.0) | 8.08 (128.0) | | Manpower requirements | | | | | | Direct labor, man-yr | 28 | 28 | 28 | 28 | | Supervision, man-yr | 6 | 6 | 6 | 6 | | Maintenance labor, man-yr | 12 | 12 | 12 | 12 | | Bottom ash disposal requirement, | | | | | | kg/h (ton/h) | 326.56 (0.36) | 181.42 (0.20) | 199.56 (0.22) | 362.84 (0.40) | TABLE 10. DESIGN PARAMETERS FOR FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILERS | Thermal input, MW (10 ⁶ Btu/h) | 205.1 (700) | 205.1 (700) | 205.1 (700) | 205.1 (700) | |---|-----------------------------------|----------------------------------|---------------------------------|-----------------------------------| | Fuel | Eastern high-
sulfur coal | Eastern low-
sulfur coal | Subbituminous
coal | Eastern medium-
sulfur coal | | Fuel rate, kg/s
(tons/h) | 7.47
(29.66) | 6.39
(25.36) | 9.19
(36.46) | 6.68
(26.52) | | Analysis sulfur ash Heating value, kJ/kg (Btu/lb) | 3.5
10.6
27,447
(11,800) | 0.9
6.9
32,099
(13,800) | 0.6
5.4
22,330
(9,600) | 2.3
13.2
30,703
(13,200) | | Excess air, % | 30 | 30 | 30 | 30 | | Plue gas flow rate, m ³ /s (acfm) | 123.55
(261,800) | 116.62
(247,100) | 120.93
(256,200) | 121.17
(256,900) | | Plue gas temperature, °K (°F) | 478 (400) | 450 (350) | 450 (350) | 450 (350) | | Load factor, 1 | 60 | 60 | 60 | 60 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 7249
14.14 (224.0) | 6195
14.14 (224.0) | 8920
14.14 (224.0) | 6466
14.14 (224.0) | | Manpower requirements
Direct labor, man-yr
Supervision, man-yr
Maintenance labor, man-yr | 38
6
16 | 38
6
16 | 38
6
16 | 38
6
16 | |
<pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | 570.43 (0.63) | 317.49 (0.35) | 357.22 (0.39) | 635.14 (0.70) | TABLE 11. DESIGN PARAMETERS FOR PACKAGE, FIRE-TUBE BOILERS FIRING RESIDUAL OIL | Thermal input, MW (10 ⁶ Btu/h) | 1.5 (5) | 4.4 (15) | 8.5 (29) | |--|-----------------------------------|-----------------------------------|-----------------------------------| | Fuel | Residual oil | Residual oil | Residual oil | | Fuel rate, m ³ /h
(gal/h) | 0.13
(33.4) | 0.38
(100.1) | 0.73
(193.6) | | Analysis sulfur ash Heating value, MJ/m (Btu/gal) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | | Excess air, t | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 0.75
(1,600) | 2.21
(4,700) | 4.28
(9,100) | | Plue gas temperature, °K (°F) | 478 (400) | 478 (400) | 478 (400) | | Load factor, & | 45 | 45 | 45 | | Utility requirements
Electricity, kW
Process water, liter/s (gpm) | 59
0.10 (1.6) | 114
0.30 (4.8) | 236
0.60 (9.5) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 4
0.5 | 4
2
1 | 4
2
1 | | Bottom äsh disposal requirement kg/h (tons/h) | Negligible | Negligible | Negligible | 7 TABLE 12. DESIGN PARAMETERS FOR PACKAGE, FIRE-TUBE BOILERS FIRING DISTILLATE OIL | Thermal input, MW (10 ⁶ Btu/h) | 1.5 (5) | 4.4 (15) | 8.5 (29) | |--|----------------------------------|----------------------------------|----------------------------------| | Fuel | Distillate oil | Distillate oil | Distillate oil | | Puel rate, m ³ /h (gal/h) | 0.14 (36.0) | 0.41 (107.9) | 0.79 (208.6) | | Analysis sulfur ash Heating value, MJ/m ³ (Btu/gal) | 0.5
Trace
38,712 (139,000) | 0.5
Trace
38,712 (139,000) | 0.5
Trace
38,712 (139,000) | | Excess air, % | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 0.81 (1700) | 2.36 (5000) | 4.45 (9700) | | Flue gas temperature, °K (°F) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 45 | 45 | 45 | | Utility requirements
Electricity, kW
Process water, liter/s (gpm) | 59
0.10 (1.6) | 114
0.30 (4.8) | 236
0.60 (9.5) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 4 | 4
2
1 | 4
2
1 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | Negligible | Negligible | Negligibl e | TABLE 13. DESIGN PARAMETERS FOR PACKAGE, FIRE-TUBE BOILERS FIRING NATURAL GAS | • | | | | |--|---------------------------------|---------------------------------|---------------------------------| | Thermal input, MW (10 ⁶ Btu/h) | 1.5 (5) | 4.4 (15) | 8.5 (29) | | Puel | Natural gas | Natural gas | Natural gas | | Fuel rate, m ³ /s (ft ³ /h) | 0.04 (5000) | 0.12 (15,000) | 0.23 (29,000) | | Analysis • sulfur • ash Heating value, kJ/m ³ (Btu/ft ³) | Trace
Trace
37,218 (1000) | Trace
Trace
37,218 (1000) | Trace
Trace
37,218 (1000) | | Excess air, % | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 0.81 (1700) | 2.45 (5200) | 4.74 (10,100) | | Flue gas temperature, °K (°F) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 45 | 45 | 45 | | Utility requirements
Electricity, kW
Process water, liter/s (gpm) | 59
0.10 (1.6) | 114
0.30 (4.8) | 236
0.60 (9.5) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 4 | 4
2
1 | 4
2
1 | | Bottom ash disposal requirement, kg/h (ton/h) | Negligible | Negligible | Negligibl e | TABLE 14. DESIGN PARAMETERS FOR PACKAGE, WATER-TUBE BOILERS FIRING RESIDUAL OIL | Thermal input , MW (10 ⁶ Btu/h) | 8.8 (30) | 17.6 (60) | 29.3 (100) | 44.0 (150) | |--|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Fue1 | Residual oil | Residual oil | Residual oil | Residual oil | | Fuel rate, m ³ /h
(gal/h) | 0.76
(200.3) | 1.52
(400.5) | 2.53
(667.6) | 3.79
(1001.3) | | Analysis sulfur ash Heating value, MJ/m ³ (Btu/gal) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | | Excess air, % | 15 | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 4.62
(9800) | 9.25
(19,600) | 15.43
(32,700) | 23.12
(49,000) | | Flue gas temperature, °K (°F) | 478 (400) | 478 (400) | 478 (400) | 478 (400) | | Load factor, & | 55 | 55 | 55 | 55 | | Utility requirements
Electricity, kW
Process water, liter/s (gpm) | 236
0.61 (9.6) | 265
1.21 (19.2) | 316
2.02 (32.0) | 379
3.03 (48.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 4
2
1 | 4
2
2 | 6
2
2 | 8
2
2 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | Negligible | Negligible | Negligible | Negligibl e | ۲ TABLE 15. DESIGN PARAMETERS FOR PACKAGE, WATER-TUBE BOILERS FIRING DISTILLATE OIL | Thermal input, MW (10 ⁶ Btu/h) | 8.8 (30) | 17.6 (60) | 29.3 (100) | 44.0 (150) | |---|-------------------|-------------------|-------------------|-------------------| | Fuel | Distillate
oil | Distillate
oil | Distillate
oil | Distillate
oil | | Fuel rate, m ³ /h | 0.82 | 1.63 | 2.72 | 4.09 | | (gal/h) | (215.8) | (431.7) | (719.4) | (1080.0) | | Analysis | | | | | | * sulfur | 0.5 | 0.5 | 0.5 | 0.5 | | % ash 3 | Trace | Trace | Trace | Trace | | Heating value, MJ/m ³ | 38,712 | 38,712 | 38,712 | 38,712 | | (Btu/gal) | (139,000) | (139,000) | (139,000) | (139,000) | | Excess air, % | 15 | 15 | 15 | 15 | | Plue gas flow rate, m ³ /s | 4.36 | 8.73 | 14.53 | 21.78 | | (acfm) | (9,240) | (18,500) | (30,800) | (46,200) | | Flue gas temperature, °K (°F) | 450 (350) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 55 | 55 | 55 | 55 | | Utility requirements | | | | | | Electricity, kW | 236 | 265 | 316 | 379 | | Process water, liters/s (gpm) | 0.61 (9.6) | 1.21 (19.2) | 2.02 (32.0) | 3.03 (48.0) | | Manpower requirements | | | | | | Direct labor, man-yr | 4 | 4 | 6 | 8 | | Supervision, man-yr | 2 | 2
2 | 6
2
2 | 8
2
2 | | Maintenance labor, man-yr | 1 | 2 | 2 | 2 | | Bottom ash disposal requirement, | | | | | | kg/h (ton/h) | Negligible | Negligible | Negligible | Negligible | | | • • | , , , , , , , | , , | , | TABLE 16. DESIGN PARAMETERS FOR PACKAGE, WATER-TUBE BOILERS FIRING NATURAL GAS | Thermal input, MW (10 ⁶ Btu/h) | 8.8 (30) | 17.6 (60) | 29.3 (100) | 44.0 (150) | |--|------------------------------------|------------------------------------|------------------------------------|------------------------------------| | Fuel | Natural gas | Natural gas | Natural gas | Natural gas | | Puel rate, m ³ /s
(ft ³ /h) | 0.24
(30,000) | 0.47
(60,000) | 0.79
(100,000) | 1.18
(150,000) | | Analysis • sulfur • ash Heating value, kJ/m ³ (Btu/ft ³) | Trace
Trace
37,218
(1000) | Trace
Trace
37,218
(1000) | Trace
Trace
37,218
(1000) | Trace
Trace
37,218
(1000) | | Excess air, % | 15 | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 4.43
(9,380) | 8.87
(18,800) | 14.77
(31,300) | 22.15
(46,900) | | Flue gas temperature, °K (°F) | 450 (350) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 55 | 55 | 55 | 55 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 236
0.61 (9.6) | 265
1.21 (19.2) | 316
2.02 (32.0) | 379
3.03 (48.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 4
2
1 | 4
2
2 | 6
2
2 | 8
2
2 | | Bottom ash disposal requirement, kg/h (ton/h) | Negligible | Negligible | Negligible | Negligibl e | 2 TABLE 17. DESIGN PARAMETERS FOR FIELD-ERECTED, WATER-TUBE BOILERS FIRING RESIDUAL OIL | Thermal input, MW (10 ⁶ Btu/h) | 58.6 (200) | 117.2 (400) | 205.1 (700) | |--|-----------------------------------|-----------------------------------|-----------------------------------| | Fuel | Residual oil | Residual oil | Residual oil | | Fuel rate, m ³ /h
(gal/h) | 5.05
(1335.1) | 10.11
(2670.2) | 17.69
(4672.9) | | Analysis sulfur ash Heating value, MJ/m ³ (Btu/gal) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | 3.0
0.1
41,714
(149,800) | | Excess air, % | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 30.87
(65,400) | 61.73
(130,800) | 108.03
(228,900) | | Flue gas temperature, °K (°F) | 478 (400) | 478 (400) | 478 (400) | | Load factor, % | 55 | 55 | 55 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 569
4.04 (64.0) | 885
8.08 (128.0) | 1453
14.14 (224.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 10
3
3 | 18
4
4 | 23
4
7 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | Negligible | Negligible | Negligible | TABLE 18. DESIGN PARAMETERS FOR FIELD-ERECTED, WATER-TUBE BOILERS FIRING DISTILLATE OIL | Thermal input, MW (10 ⁶ Btu/h) | 58.6 (200) | 117.2 (400) | 205.1 (700) | |--|-------------------------------------|-------------------------------------|-------------------------------------| | Puel | Distillate
oil | Distillate
oil |
Distillate
oil | | Puel rate, m ³ /h (gal/h) | 5.45
(1438.8) | 10.89
(2877.7) | 19.06
(5036.0) | | Analysis sulfur sah Heating value, MJ/m (Btu/gal) | 0.5
Trace
38,712
(139,000) | 0.5
Trace
38,712
(139,000) | 0.5
Trace
38,712
(139,000) | | Excess air, % | 15 | 15 | 15 | | Plue gas flow rate, m ³ /s (acfm) | 29.07
(61,600) | 58.14
(123,200) | 101.76
(215,600) | | Flue gas temperature, °K (°F) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 55 | 55 | 55 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 569
4.04 (64.0) | 885
8.08 (128.0) | 1453
14.14 (224.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 10
3
3 | 18
4
4 | 23
4
7 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | Negligible | Negligible | Negligibl e | N TABLE 19. DESIGN PARAMETERS FOR FIELD-ERECTED, WATER-TUBE BOILERS FIRING NATURAL GAS | Thermal input, MW (10 ⁶ Btu/h) | 58.6 (200) | 117.2 (400) | 205.1 (700) | |--|------------------------------------|------------------------------------|------------------------------------| | Fue1 | Natural gas | Natural gas | Natural gas | | Puel rate, m3/s (ft ³ /h) | 15.7
(200,000) | 3.15
(400,000) | 5.51
(700,000) | | Analysis • sulfur • ash Heating value, kJ/m ³ (Btu/ft ³) | Trace
Trace
37,218
(1000) | Trace
Trace
37,218
(1000) | Trace
Trace
37,218
(1000) | | Excess air, % | 15 | 15 | 15 | | Flue gas flow rate, m ³ /s (acfm) | 29.50
(62,500) | 59.04
(125,100) | 103.31
(218,900) | | Flue gas temperature, °K (°F) | 450 (350) | 450 (350) | 450 (350) | | Load factor, % | 55 | 55 | 55 | | Utility requirements
Electricity, kW
Process water, liters/s (gpm) | 569
4.04 (64.0) | 885
8.08 (128.0) | 1453
14.14 (224.0) | | Manpower requirements Direct labor, man-yr Supervision, man-yr Maintenance labor, man-yr | 10
3
3 | 18
4
4 | 23
4
7 | | <pre>Bottom ash disposal requirement, kg/h (ton/h)</pre> | Negligible | Negligible | Negligible | #### BOILER CONFIGURATION Boiler configuration was specified as an initial step in the selection of representative boilers. #### DESIGN HEAT INPUT RATE This rate is based on the available capacities of the boilers within the selected configurations. The selection of the capacity range reflects the most common capacities within a particular boiler configuration. #### FUEL ANALYSIS Fuel type for each boiler was chosen as part of the initial selection process. The fuel analyses presented in Table 20 for natural gas, distillate oil, and residual oil were determined from data about "average" fuels presented by Babcock & Wilcox (1972). The Babcock & Wilcox analysis of Birmingham natural gas was selected as average. The values selected for distillate oil represent No. 2 fuel oil; they were selected from the middle of the ranges presented, except for sulfur content, which was selected from the upper part of the range for evaluation of a distillate oil with a relatively high sulfur content. The analysis for the residual oil was selected from the ranges of values given for No. 6 fuel oil; again, all values were taken from the middle of the ranges except the sulfur value, which comes from the upper part of the range so that a high-sulfur residual oil can be evaluated. TABLE 20. ULTIMATE ANALYSES OF FUELS SELECTED FOR THE BOILERS^a | | Composition, & by weight | | | | | | | | |---|--------------------------|--------|----------|----------|--------|--------|-------|----------------------------------| | Fuel | Water | Carbon | Hydrogen | Nitrogen | Oxygen | Sulfur | Ash | Heating value,
kJ/kg (Btu/lb) | | Natural gas | 0.02 | 69.26 | 22.67 | 8.05 | Trace | Trace | 0 | 50,707 (21,800) | | Distillate oil | 0.05 | 87.17 | 12.28 | Trace | Trace | 0.50 | Trace | 45,346 (19,500) | | Residual oil | 0.08 | 86.62 | 10.20 | Trace | Trace | 3.00 | 0.10 | 43,043 (18,500) | | Eastern high-sulfur,
high-ash coal | 8.79 | 64.80 | 4.43 | 1.30 | 6.56 | 3.54 | 10.58 | 27,447 (11,800) | | Eastern medium-sulfur,
high-ash coal | 0.80 | 74.80 | 4.56 | 1.19 | 3.17 | 2.28 | 13.20 | 30,703 (13,200) | | Eastern low-sulfur,
low-ash coal | 2.54 | 78.64 | 4.70 | 1.49 | 4.88 | 0.90 | 6.86 | 32,099 (13,800) | | Western low-sulfur,
low-ash coal | 20.80 | 57.60 | 3.20 | 1.20 | 11.20 | 0.60 | 5.40 | 22,330 (9,600) | All analyses are based on engineering judgments by PEDCo about information from Babcock & Wilcox (1972), except for the analysis of eastern medium-sulfur, high-ash coal, which Versar, Inc., provided in a memo of March 22, 1979, to J. Kilgroe, IERL, Research Triangle Park, North Carolina. Four coal analyses were used to represent the major coalproducing areas and classes of coals available in the United States. Data from Babcock & Wilcox (1972) served as the basis for the analyses of eastern high-sulfur, high-ash, bituminous coal; eastern low-sulfur, low-ash, low-moisture, bituminous coal; and western low-sulfur, low-ash, high-moisture, subbituminous coal. Versar, Inc. provided the analysis of eastern medium-sulfur, highash, low-moisture bituminous coal. #### FUEL CONSUMPTION Given the heat input rate specified for each selected boiler in Table 1, fuel consumption was calculated by dividing the heat input rate by the heating value of the fuel used. For example, if a package, water-tube, underfeed stoker with a heat input rate of 8.8 MW thermal $(30 \times 10^6 \text{ Btu/h})$ fires eastern coal at 27,447 kJ/kg, the amount of fuel required is equal to 8800 kJ/s \div 27,447 kJ/kg, or 0.32 kg/s. Because input capacities are specified, it is not necessary to consider the efficiencies of boiler heat transfer or fuel burning. #### EXCESS AIR USAGE The amount of excess air selected for each boiler type is based on practical knowledge of good boiler operating practices. Table 21 presents ranges (percentages by weight) of excess air common to different boiler types. A value for each boiler was TABLE 21. TYPICAL AMOUNTS OF EXCESS AIR SUPPLIED TO FUEL-BURNING EQUIPMENTA | Fuel | Type of burners | Excess air, % by weight | |-----------------|--|-------------------------| | Pulverized coal | Partially water-cooled for dry-ash-removal | 15-40 | | Coal | Spreader stoker | 30-60 | | | Chain-grate and traveling-grate stokers | 15-50 | | | Underfeed stoker | 20-50 | | Fuel oil | Multifuel and flat-flame | 10-20 | | Natural gas | Multifuel | 7-15 | a Babcock & Wilcox, 1963. selected out of this range, based upon previous experience and data on boiler operating characteristics. A mass balance was then performed to obtain the amount of excess air. The combustion air was assumed to have a temperature of 27°C (80°F), a relative humidity of 60 percent, and a pressure of 101 kPa (14.7 psi). The amount of air required for complete combustion of the fuel was calculated on a molal basis from the ultimate analysis of the fuel and the emission rates of the various flue gas constituents. An example of the procedure is shown below using the package, water-tube, underfeed-stoker boiler with a heat input of 8.8 MW thermal $(30 \times 10^6 \text{ Btu/h})$. The molal configuration for each of the gaseous constituents of the flue gas (determined by emission factors) is calculated by dividing the mass rate by the molecular weight of the constituent. The results for the example boiler are shown below: | Constituent | moles/h | | |------------------------------------|---------|--| | Carbon monoxide (CO) | 0.09 | | | Hydrocarbons (as CH ₄) | 0.07 | | | Sulfur dioxide (SO ₂) | 2.80 | | | Nitrogen oxides (as NO2) | 0.23 | | The molal rate of each component is then calculated using the fuel mass rate per hour and the ultimate analysis of the fuel. The results for the example boiler are tabulated below: | Fuel constituent | Mass rate,
kg/h (lb/h) | Molal rate | | | |----------------------------|---------------------------|------------|--|--| | Carbon (C) | 12.44 (1646) | 137.1 | | | | Hydrogen (H ₂) | 0.85 (113) | 56.1 | | | | Sulfur (S) | 0.68 (90) | 2.8 | | | | Oxygen (O ₂) | 1.26 (167) | 5.2 | | | | Nitrogen (N ₂) | 0.25 (33) | 1.2 | | | | Water (H ₂ O) | 1.69 (223) | 12.4 | | | The remaining flue gas constituents (CO_2, H_2O, N_2) are calculated by molal balance by subtracting the calculated moles of emissions (U.S. EPA, 1975) from the moles of equivalent components in the fuel. For example, the CO and CH_4 represent part of the carbon from the fuel. Assuming the remaining carbon is oxidized to CO_2 , the molal quantity of CO_2 is 137.17 moles of carbon minus 0.09 moles of CO minus 0.07 moles of CH_4 or 137.01 moles of CO_2 . The results of similar analyses for the other flue gas constituents of the example boiler are as follows: | Constituent | Molal quantity | |------------------|----------------| | co ₂ | 137.0 | | H ₂ O | 68.5 | | N ₂ | 1.1 | To calculate the stoichiometric oxygen required, each flue gas constituent is examined in terms of equivalent oxygen content. The following is a presentation of data for the example boiler. | Flue gas
constituent | Moles
per hour | Moles of O ₂ per mole constituent | Moles of O ₂ per hour | |-------------------------|-------------------|--|----------------------------------| | co ₂ | 137.0 | 1.0 | 137.0 | | СО | 0.09 | 0.5 | 0.4 | | CH ₄ | 0.07 | 0.0 | 0.0 | | so ₂ | 2.80 | 1.0 | 2.8 | | н ₂ 0 | 68.5 | 0.5 | 34.2 | | NO_{x} (as NO_{2}) | 0.23 | 1 | 0.23 | | N ₂ | ,1.1 | 0.0 | 0.0 | | Total | | | 174.27 | Of the 174.3 moles of O_2 required, the O_2 in the coal supplies 5.2 moles and the H_2O in the coal supplies 6.2 moles. Therefore the theoretical requirement from the combustion air is 162.9 moles of O_2
. The excess air for this boiler is 50 percent of stoichiometric. Therefore the total oxygen required is 1.5 times the theoretical requirement, or 244.4 moles. It was assumed that the combustion air is 21 percent oxygen and 79 percent nitrogen. Therefore the N_2 required is 919 moles. The weight of dry air supplied is then 15,256 kg/h (33,564 lb/h). At the previously assumed combustion air conditions, 6.0212 mole of water is contained in the wet air per mole of dry air (24 moles of H_2O total). The total wet combustion air supplied is then 15,453 kg/h (33,996 lb/h). #### FLUE GAS CHARACTERISTICS The volume of the exit flue gas is dependent upon its composition, the amount of excess air, and the exit temperature. The total moles of the various flue gas constituents was determined for each boiler in the excess air calculations. At standard conditions, the volume of a mole of gas is 10.2 m^3 (359 ft³), assuming ideal behavior. Therefore the volume of the flue gas at standard conditions can be calculated. The actual volume of the flue gas must be calculated at the flue gas temperature. Assumed temperatures of the exit flue gas from each boiler were based on typical temperatures from previous boiler studies. The calculated volumes of flue gas were then adjusted from standard conditions to the actual temperature. It was assumed that the flue gas pressure is constant at 101 kPa (14.7 psi). For example, for a package, water tube, underfeed-stoker boiler with a heat input of 8.8 MW thermal $(30 \times 10^6 \text{ Btu/h})$, total dry flue gas was calculated to be 1135.9 moles. On a wet basis, flue gas was calculated to be 1228.4 moles. At the assumed exhaust temperature of 478°K (400°F) the flue gas volume is: 1228.4 moles/h x 10.2 m³/mole x $$\frac{478 \, ^{\circ} \text{K}}{273 \, ^{\circ} \text{K}} =$$ 21,938 m³/h (775,204 ft³/h) 21,938 m³/h ÷ 3600 s/h = 6.09 m³/s (12,900 ft³/min) #### LOAD FACTOR Assumed load factors for the boilers were based on ranges of load factors for industrial boilers. Battelle (Locklin, et al., 1974) estimated load factors in industrial/commercial boilers to range from 30 to 80 percent. Selection of values from the range for each representative boiler was based on previous boiler studies and data on typical load factors. The load factors are believed to be representative of new industrial boilers supplying process steam. #### UTILITY REQUIREMENTS A boiler facility requires electricity to operate a variety of equipment. The equipment items include fans, controls, pulverizers or stokers, feeders, crushers, conveyors, pumps, compressors, lights, heating equipment, air conditioning, and instrumentation. For each boiler facility an estimate was made of the electrical requirements for these equipment items based on boiler plants of similar size. Also a boiler requires make-up water to replace that lost in the steam-condensation cycle. For each of the boilers it was assumed that 20 percent of the total water requirement is lost in every condensate cycle. #### MANPOWER REQUIREMENTS The labor required to operate a boiler facility consists of operating labor, supervision, and maintenance labor. The labor requirement is based upon the number of men required to operate the boiler on a continuous (24 hour) basis. The plant is assumed to operate on a three shift basis with each man working the equivalent of 2190 hours per year. The estimates of manpower requirements reflect a conservative case with state laws that require an operator at all times for a boiler facility taken into account. A less conservative approach could reduce these labor requirements to some extent and in cases of multiple boilers at a single site, the requirement would be significantly reduced. #### BOTTOM ASH DISPOSAL REQUIREMENT For coal-fired boilers the bottom ash disposal requirement is calculated based upon the fly ash emission factors presented in AP-42 (U.S. EPA, 1977). For each type of boiler, the percent bottom ash is as follows: | Coal-firing mechanism | Percent bottom ash | |-----------------------|--------------------| | Pulverizer | 20 | | Spreader stoker | 35 | | Overfeed stoker | 35 | | Chain grate stoker | 75 | | Underfeed stoker | 7 5 | | Other stokers | 75 | The hourly rate of bottom ash is calculated as follows: Bottom ash (tons/h) = Coal feed $(tons/h) \times \frac{% ash}{100} \times \frac{% bottom ash}{100}$ For example, for the 8.8 MW thermal $(30 \times 10^6 \text{ Btu/h})$ package water-tube underfeed stoker boiler firing eastern high-sulfur coal the bottom ash rate is: Bottom ash = $$(1.27 \text{ ton/h})(10.6 \div 100)(75 \div 100)$$ = 0.10 ton/h #### REFERENCES FOR SECTION 2 - Babcock & Wilcox. 1963. Steam Its Generation and Use, Thirty-seventh Edition. New York City. - Babcock & Wilcox. 1972. Useful Tables for Engineers and Steam Users, Twelfth Edition. New York City. - Locklin, D.W., H.H. Krause, A.A. Putnam, E.L. Kropp, W.T. Reid, and M.A. Duffy. 1974. Design Trends and Operating Problems in Combustion Modification of Industrial Boilers. EPA R-802402, Battelle-Columbus Laboratories, Columbus, Ohio. - U.S. EPA. 1977. Compilation of Air Pollutant Emission Factors, AP-42, Third Edition. #### 3.0 COST ESTIMATES FOR NEW BOILERS Estimates were developed for the cost of new installations of the boilers described in Section 2. An outline of the procedures used in developing the costs is followed by the cost estimates. #### COST ESTIMATING PROCEDURE Cost of a boiler facility includes the costs of basic equipment, the costs of installation, and the costs of operating and maintaining the boiler. A capital cost estimate is developed by the following steps: - Define the battery limits of the facility. - Develop a list of equipment required. - Obtain prices for each equipment item. - Calculate installation costs. - Calculate indirect capital costs. Costs are all-inclusive, accounting for the material and labor needed to complete an operational boiler plant. The estimates were prepared from a detailed equipment summary. Estimates of erection costs are based on experience and on actual cost of erection at similar plants. Battery limits of the facility extend from the fuel-receiving equipment to the ash disposal site, inclusively. Excluded are steam and condensate piping beyond the boiler building and pollution control equipment. Costs of ducting and the stack are included. Based on guidelines presented by H.K. Ferguson (Coffin, 1978), an equipment list was developed for each boiler. The major equipment items are described below. Water enters the system through a treatment process—for this study a standard Zeolite softening system. The makeup water is then fed to a deaerator, which has a 15-minute holding capacity at full flow. The return condensate is piped to the condensate return tank. It is assumed that 20 percent makeup is required. The overflow storage tank for the condensate return tank is sized to hold the condensate generated in 1 hour at full load capacity. A continuous-blowdown flash tank and drain heat recovery system recover all available heat from both the flash steam and the drains. Two boiler feed pumps are provided, 100 percent capacity each. Automatic recirculation shutoff is not included. A fixed minimum-flow bypass orifice is used for simplicity. Each oil-fired boiler has 100 percent Maximum Capacity Rating (MCR) oil-burning capability and includes a storage tank and transfer pump facility. In the plant, a pump and heater set are provided, consisting of two pumps (100 percent capacity) for firing of No. 6 oil. Capacity of the storage tank provides approximately 7 days firing at MCR. Coal is stored in the plant in overhead bunkers supported by the building steel. Coal is loaded into the bunkers by a conveying system designed to fill the bunkers completely during an 8-hour shift. Bunker capacity is sufficient to operate the plant for 24 hours at full load. The conveying system includes the under-track hopper, which supplies a coal silo with 10 days' storage; a bucket elevator or belt conveyor, depending on building height (100 ft maximum for a bucket elevator); and an over-bunker tripper conveyor to load each bunker section. A crusher included with the hopper allows some sizing of the coal feed. The stoker-fired plants include an under-bunker conveyor, tripper mechanism, and a nonsegregating conical distributor to the stoker hopper. The pulverized-coal-fired plant includes gravimetric feeders to the pulverizers. Ash handling systems of the pneumatic type (dry) transport fly ash and bottom ash to a temporary storage silo for later removal by truck. The bottom ash handling equipment includes a clinker breaker. Except for the pulverized-coal-fired boiler, which requires an air heater to dry the coal sufficiently, all boilers are equipped with economizers. Controls are provided to regulate combustion, feedwater, and flame safety. The pulverized-coal-fired boiler also has an electronic pulverizer control system for safe and reliable starting of the pulverizers. The building, constructed of insulated steel, includes a small office area and employees' washroom. No provision is made for an enclosed control room for the operators; rather, the boiler control panels are free-standing in front of the boiler firing aisle. Lighting, ventilation, ladders, gratings, and painting are included. A 1 to 2 acre parcel of land is allocated to each of the boilers. Table 22 lists the basic equipment and installation items included in the capital cost estimates. Table 23 lists the sources of data used in estimating capital costs. Costs were obtained for the low-sulfur bituminous coal; costs were then apportioned to the subbituminous, medium-sulfur, and high-sulfur bituminous coals by use of factors obtained from boiler manufacturers. Indirect capital costs were estimated as a percentage of the installed equipment costs. Table 24 lists the percentages used for each item. The costs
are based on a Greenfield boiler installation with no pollution control equipment, located in the Midwest. Regional cost factors may be used to estimate costs in areas other than the Midwest. The costs were adjusted to June 30, 1978. Annual operating and maintenance costs are based on requirements for labor, materials, and utilities as cited by manufacturers of boilers and auxiliary equipment and presented in Section 2, together with the unit costs specified for the Midwest in Table 25. ## TABLE 22. BASIC EQUIPMENT AND INSTALLATION ITEMS INCLUDED IN A NEW BOILER FACILITY #### Equipment: Boiler (with fans and ducts) Stack Instrumentation Pulverizers or Stoker system Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel oil system #### Installation: Foundations and supports Piping Insulation Painting Electrical Building TABLE 23. SOURCES OF COST DATA FOR EQUIPMENT AND INSTALLATION ITEMS INCLUDED IN BOILER PLANTS | Equipment item | Sources of cost data | |------------------------------|--| | Boiler (with fans and ducts) | Babcock & Wilcox Co. Combustion Engineering, Inc. Cleaver-Brooks Division of Aqua-Chem Erie City Energy Division of Zurn E. Keeler Co. | | Stacks | Airtek Rust Engineering Richardson Cost Estimating Manual ^a | | Instrumentation | Aedes Associates, Inc. Babcock & Wilcox Co. Combustion Engineering, Inc. Cleaver-Brooks Division of Aqua-Chem Erie City Energy Division of Zurn E. Keeler Co. | | Pulverizers or stoker system | Babcock & Wilcox Co. Combustion Engineering, Inc. Cleaver-Brooks Division of Aqua-Chem Erie City Energy Division of Zurn E. Keller Co. | | Feeders | Jeffrey Manufacturing Co. Babcock & Wilcox Co. Combustion Engineering, Inc. Cleaver-Brooks Division of Aqua-Chem Erie City Energy Division of Zurn E. Keeler Co. | | Crushers | Pennsylvania Crusher Co. Richardson Cost Estimating Manual | | Deaerator | Chicago Heater Co.
Cochrane Environmental Systems | | Heaters | Richardson Cost Esimating Manual | | Boiler feed pumps | Ingersoll-Rand Richardson Cost Estimating Manuala Richardson Cost Estimating Manual | | (continued) | 1 | TABLE 23. (continued) | Equipment items | Sources of cost data | |--------------------------|---| | Condensate system | Richardson Cost Estimating Manuala | | Water treatment system | Crane Cochran Zeolite
Calgon Corp. | | Chemical feed | Milton Roy Co.
Richardson Cost Estimating Manual ^a | | Compressed air system | Ingersoll-Rand
Richardson Cost Estimating Manual ^a | | Coal handling system | Jeffrey Manufacturing Co.
Caterpillar Co.
Richardson Cost Estimating Manual | | Ash disposal system | Allen-Sherman-Hoff, Inc.
United Conveyor
Richardson Cost Estimating Manual ^a | | Thawing equipment | Aedes Associates, Inc. | | Fuel oil system | Coen Co.
Aedes Associates, Inc. | | Foundations and supports | Aedes Associates, Inc. | | Piping | Aedes Associates, Inc. | | Insulation | Aedes Associates, Inc. | | Painting | Aedes Associates, Inc. | | Electrical | Aedes Associates, Inc. | | Building . | Aedes Associates, Inc. | a Richardson, 1978. Table 24. TYPICAL VALUES FOR INDIRECT CAPITAL COSTS | Cost item | Range of values | |---------------------------------|---| | Engineering | 8 to 20 percent of installed cost.
High value for small projects; low
value for large projects.
Recommend 10 percent | | Construction and field expenses | 7 to 20 percent of installed cost. Recommend 10 percent | | Contractor's fee | 10 to 15 percent of installed cost. Recommend 10 percent | | Shakedown | l to 6 percent of installed cost. Recommend 2 percent | | Performance test | Minimum value of \$2000. | | Contingency | 10 to 30 percent of total direct and indirect costs dependent upon accuracy of estimate. Recommend 20 percent | | Working capital | 15 to 35 percent of the total annual operation and maintenance costs. Recommend 25 percent | a Devitt, 1979. TABLE 25. ANNUAL UNIT COSTS FOR OPERATION AND MAINTENANCE (June 1978 dollars) | Cost factors | Recommended value | |--|--------------------| | Direct labor, \$/man-hour | 12.02 ^a | | Supervision, \$/man-hour | 15.63 ^b | | Maintenance labor, \$/man-hour | 14.63 ^a | | Electricity, mills/kWh | 25.80 ^C | | Process water, \$/10 ³ gal | 0.15 ^d | | Coal, \$/10 ⁶ Btu | | | Eastern high-sulfur | 0.74 ^e | | Eastern medium-sulfur | 0.95 ^f | | Eastern low-sulfur | 1.16 ^e | | Subbituminous | 0.42 ^e | | No. 2 fuel oil, \$/10 ⁶ Btu | 3.00 ^g | | No. 6 fuel oil, \$/10 ⁶ Btu | 2.21 ^g | | Natural gas, \$/10 ⁶ Btu | 1.95 ^h | | Bottom ash disposal, \$/ton | 40.00 ⁱ | Engineering News-Record, June 29, 1978, pp. 52-52. Average for Chicago, Cincinnati, Cleveland, Detroit, and St. Louis. b Estimated at 30 percent over direct labor rate. EEI members publication for June, 1978. Average for Boston, Chicago, Indianapolis, Houston, San Francisco, and Los Angeles. Peters, M.S., and K.D. Timmerhaus. Plant Design and Economics for Chemical Engineers, 2nd Edition. McGraw-Hill Book Co. New York 1968. p. 772. Adjusted to 1978 prices using Nelson Refinery Operating Cost Indexes for Chemicals. July 1978. e Coal Outlook, July 18, 1978. Spot market prices. f Average of prices for high- and low-sulfur coal. g Electrical Week, May issues, 1978. Spot market prices. h Gas Facts, 1977. American Gas Association. Average U.S. price. i Based on \$2/ton-mile and disposal site 20 miles from plant. Table 26 lists the elements of annual operating and maintenance costs; Table 27 indicates the methods used in developing the costs; the boiler parameter tables (Tables 2 through 19) show the manpower requirements on which the labor costs are based. The cost of disposing of bottom ash from a coal-fired boiler is based on a 32-km (20-mi) one-way haul to ultimate disposal in an environmentally sound landfill. The bottom ash is assumed to be wetted to 20 percent moisture and hauled in covered trucks. The disposal cost components include truck loading, washing the loaded trucks, truck transportation, road cleaning and repair, truck unloading, washing the unloaded trucks, and landfill fees, including treatment. The ash disposal operation is conducted by an outside contracting firm rather than the company itself. The waste disposal cost is estimated at \$44/Mg (\$40/ton). This is a conservative estimate of the average cost for a typical industrial boiler with a heat input of about 30 MW thermal (100 x 106 Btu/h). Although the waste disposal cost can vary greatly depending upon the haul distance and the method of disposal, this conservative estimate reflects good environmental practice. Another component of operating cost is overhead, which represents a business expense that is not charged directly to a particular part of the process but is allocated to it. Overhead costs include administrative, safety, engineering, legal, and medical services; payroll expenses including FICA; employee benefits; and public relations. Overhead costs are usually # TABLE 26. DIRECT ANNUAL OPERATION AND MAINTENANCE COST ITEMS ASSOCIATED WITH BOILERS Operational labor Supervision Maintenance labor Replacement parts Electricity Process water Fuel Waste disposal Chemicals #### TABLE 27. METHODS USED TO ESTIMATE DIRECT ANNUAL COSTS Cost item Method of obtaining cost Operational labor Multiply manpower requirements from parameter tables by rate given in Table 25. Supervision Multiply manpower requirements from parameter tables by rate given in Table 25. Maintenance labor Multiply manpower requirements from parameter tables by rate given in Table 25. Replacement parts Aedes Associates, Inc. determined percentages of total equipment cost based on actual jobs (8 to 21%). **Electricity** Based on major equipment and light- ing loads. 59 to 1453 kW Oil or gas-fired boilers Stoker units 162 to 1001 kW Pulverized-coal-fired units 1754 to 8920 kW Multiply kW by operating hours to obtain annual kWh. Multiply annual kWh by electric rate given in Table Process water Requirement calculated assuming 80 percent return of condensate (20% make-up). Multiply annual usage by water rate given in Table 25. Fuel Fuel requirement calculated based on design heat input multiplied by hours per year operated based on load factors given in Tables 2 to 19. Multiply annual fuel requirement by appropriate rate from Table Requirement calculated from total Waste disposal ash in fuel minus the quantity emitted as fly ash. Multiply the annual quantity of wash by an average cost of \$40/ton for disposal in an environmentally sound landfill 20 miles from the plant site. Requirement calculated assuming Chemicals constant water quality and 80 per-cent return of condensate (20% make-up). Multiply amount of chemicals used by average costs obtained from chemical suppliers. presented as payroll overhead and plant overhead. Following are the values used for each: Payroll overhead = 30 percent of operating labor Plant overhead = 26 percent of labor and materials. The capital investment in a boiler is generally translated into annual capital charges. These charges, along with the annual operating costs, represent the total annualized cost of a boiler. EPA classifies annual capital-related charges for cost purposes under the following components: general and administrative costs, taxes, insurance; a capital-recovery factor, which represents a levelized principal and interest payment; and interest on working capital. The first three components are set at a total of 4 percent of
depreciable investment. The capital-recovery factor was determined at 10 percent interest over the life of a facility. Capital recovery factors are based on the following boiler life expectancies: | Package water-tube | Expected years | life, | |--|----------------|-------| | Package Scotch fire-tube
Package water-tube
Field-erected water-tube | 20
30
45 | | From these values for boiler life and the assumed interest rate of 10 percent, the capital recovery factors calculated for each boiler type are as follows: | Boiler type Package Scotch fire-tube Package water-tube Field-erected water-tube | Capital recovery factor, % | |---|----------------------------| | | 11.75 | | Field-erected water-tube | 10.61
10.14 | #### COST ESTIMATES Costs are estimated for all 59 of the typical boilers identified in Section 2. The basic boiler costs were obtained as verbal or written quotations from various boiler manufacturers including Babcock and Wilcox; Cleaver Brooks; Zurn Industries, Inc.; Erie City; and Combustion Engineering. Capital cost estimates for auxiliary equipment (e.g., water treatment systems) are based on quotations obtained from manufacturers in related projects. The estimated costs are summarized in Table 28 for the package water-tube underfeed-stoker boilers firing the four different coal types. Detailed cost breakdowns for each of these boilers are presented in Appendix A. The estimated costs are summarized for field-erected watertube spreader-stoker boilers firing the four coal types in Table 29. The detailed costs are presented in Appendix A. Table 30 summarizes the estimated costs of field-erected water-tube, pulverized-coal-fired boilers. Detailed cost break-downs are presented in Appendix A. The estimated costs for package fire-tube boilers are summarized in Table 31 with the detailed costs presented in Appendix B. TABLE 28. ESTIMATED CAPITAL AND ANNUALIZED COSTS OF PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILERS FIRING COAL | • | | , | Annualized costs | | | | | | |-------------------------------------|-----------------------|----------------------------------|---|-------------------|---------------------|----------------|------------------------|---------------| | Size,
MW (10 ⁶ Btu/h) | Coal | Capital costs
Grand total, \$ | Direct cost
plus overhead
less fuel, \$ | Fuel
Costs, \$ | Capital charges, \$ | Total, \$ | Parameter
table No. | Cost
table | | 4.4 (15) | Eastern high-sulfur | 1,245,000 | 469,900 | 58,300 | 176,900 | 705,100 | 2 | A-1, A-2 | | 4.4 (15) | Eastern low-sulfur | 1,094,600 | 453,300 | 91,500 | 154,700 | 699,500 | 2 | A-3, A-4 | | 4.4 (15) | Subbituminous | 1,487,300 | 485,100 | 33,100 | 212,500 | 730,700 | 2 | A-5, A-6 | | 4.4 (15) | Eastern medium-sulfur | 1,133,200 | 462,800 | 74,900 | 160,500 | 690,200 | 2 | A-7, A-8 | | 8.6 (30) | Eastern high-sulfur | 1,891,300 | 565,800 | 116,700 | 269,800 | 952,300 | 3 | A-9, A-10 | | 8.8 (30) | Eastern low-sulfur | 1,665,200 | 538,700 | 182,900 | 236,300 | 957,900 | 3 | A-11, A-12 | | 8.8 (30) | Subbituminous | 2,257,100 | 587,100 | 66,200 | 323,600 | 976,900 | 3 | A-13, A-14 | | 0.8 (30) | Eastern medium-sulfur | 1,723,000 | 554,000 | 149,800 | 244,900 | ∌48,700 | 3 | A-15, A-16 | | 17.6 (60) | Eastern high-sulfur | 3,021,800 | 847,000 | 233,400 | 431,100 | 1,511,500 | 4 | A-17, A-18 | | 17.6 (60) | Eastern low-sulfur | 2,670,700 | 802,000 | 365,800 | 378,600 | 1,546,400 | | A-19, A-20 | | 17.6 (60) | Subbituminous | 3,594,100 | 873,400 | 132,500 | 515,600 | 1,521,500 | 4 | A-21, A-22 | | 17.6 (60) | Eastern medium-sulfur | 2,750,100 | 832,000 | 299,600 | 391,900 | 1,523,500 | 4 | A-23, A-24 | TABLE 29. ESTIMATED CAPITAL AND ANNUALIZED COSTS OF FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILERS FIRING COAL | | | | Annualized costs | | | | | | |--|----------------------------------|---|-------------------|---------------------|-----------|---------------------|---------------|------------| | Size,
Mw (10 ⁶ Btu/h) Coal | Capital costs
Grand total, \$ | Direct cost
plus overhead
less fuel, \$ | Fuel
Costs, \$ | Capital charges, \$ | Total, \$ | Parameter table No. | Cost
table | | | 22.0 (75) | Eastern high-sulfur | 4,587,700 | 898,800 | 291,700 | 638,300 | 1,828,800 | 5 | A-25, A-26 | | 22.0 (75) | Eastern low-sulfur | 4,064,200 | 858,500 | 457,300 | 563,100 | 1,878,900 | 5 | A-27, A-28 | | 22.0 (75) | Subbituminous | 5,440,700 | 935,600 | 165,600 | 760,000 | 1,861,200 | 5 | A-29, A-30 | | 22.0 (75) | Eastern medium-sulfur | 4,192,200 | 878,800 | 374,500 | 581,700 | 1,835,000 | 5 | A-31, A-32 | | 44.0 (150) | Eastern high-sulfur | 8,784,200 | 1,265,700 | 583,400 | 1,225,900 | 3,075,000 | 6 | A-33, A-34 | | 44.0 (150) | Eastern low-sulfur | 7,804,100 | 1,187,300 | 914,500 | 1,084,500 | 3,186,300 | 6 | A-35, A-36 | | 44.0 (150) | Subbituminous | 10,395,800 | 1,334,300 | 331,100 | 1,455,700 | 3,121,100 | 6 | A-37, A-38 | | 44.0 (150) | Eastern medium-sulfur | 8,041,900 | 1,229,000 | 749,000 | 1,119,500 | 3,097,500 | 6 | A-39, A-40 | | 58.6 (200) | Eastern high-sulfur | 10,510,200 | 1,641,000 | 777,900 | 1,465,000 | 3,803,900 | 7 | A-41, A-42 | | 58.6 (200) | Eastern low-sulfur | 9,355,200 | 1,541,900 | 1,219,400 | 1,298,000 | 4,059,300 | 7 | A-43, A-44 | | 58.6 (200) | Subbituminous | 12,411,400 | 1,731,700 | 441,500 | 1,736,500 | 3,909,700 | 7 | A-45, A-46 | | 58.6 (200) | Eastern medium-sulfur | 9,637,500 | 1,596,200 | 998,600 | 1,339,700 | 3,934,500 | 7 | A-47, A-48 | TABLE 30. ESTIMATED CAPITAL AND ANNUALIZED COSTS OF FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILERS | • | | _ | | | | | | | |-------------------------------------|-----------------------|----------------------------------|---|-------------------|---------------------|------------|------------------------|---------------| | Size,
MW (10 ⁶ Btu/h) | Coal | Capital costs
Grand total, \$ | Direct cost
plus overhead
less fuel, \$ | Fuel
Costs, \$ | Capital charges, \$ | Total, \$ | Parameter
table No. | Cost
table | | 58.6 (200) | Eastern high-sulfur | 12,202,400 | 1,766,900 | 777,900 | 1,702,900 | 4,247,700 | 8 | A-49, A-50 | | 58.6 (200) | Eastern low-sulfur | 10,823,200 | 1,656,200 | 1,219,400 | 1,504,400 | 4,380,000 | 8 | A-51, A-52 | | 58.6 (200) | Subbituminous | 14,468,400 | 1,901,500 | 441,500 | 2,025,600 | 4,368,600 | | A-53, A-54 | | 58.6 (200) | Eastern medium-sulfur | 11,161,500 | 1,701,400 | 998,600 | 1,554,100 | 4,254,100 | 8 | A-55, A-56 | | 117.2 (400) | Eastern high-sulfur | 22,638,000 | 3,068,300 | 1,555,800 | 3,159,500 | 7,783,600 | 9 | A-57, A-51 | | 117.2 (460) | Eastern low-sulfur | 20,094,000 | 2,878,200 | 2,438,800 | 2,792,500 | 8,109,500 | 9 | A-59, A-60 | | 117.2 (400) | Subbituminous | 26,836,600 | 3,288,800 | 883,000 | 3,758,200 | 7,930,000 | 9 | A-61, A-62 | | 117.2 (400) | Eastern medium-sulfur | 20,707,300 | 2,960,700 | 1,997,000 | 2,883,000 | 7,840,700 | 9 | A-63, A-64 | | 205.1 (700) | Eastern high-sulfur | 36,490,200 | 4,200,000 | 2,722,600 | 5,096,800 | 12,019,400 | 10 | A-65, A-60 | | 205.1 (700) | Eastern low-sulfur | 32,369,200 | 3,912,500 | 4,267,900 | 4,500,900 | 12,681,300 | 10 | A-67, A-61 | | 205.1 (700) | Subbituminous | 43,060,300 | 4,509,900 | 1,545,300 | 6,035,000 | 12,090,200 | 10 | A-69, A-70 | | 205.1 (700) | Eastern medium-sulfur | 33,302,400 | 4,044,300 | 3,495,200 | 4,639,500 | 12,179,000 | 10 | A-71, A-72 | TABLE 31. ESTIMATED CAPITAL AND ANNUALIZED COSTS OF PACKAGE, FIRE-TUBE BOILERS | | | | | Annualiz | | | | | |------------------------------------|----------------|----------------------------------|---|------------------|---------------------|-----------|------------------------|---------------| | Size
HW (10 ⁶ Btu/h) | Fuel | Capital costs
grand total, \$ | Direct cost plus overhead less fuel, \$ | Fuel
cost, \$ | Capital charges, \$ | Total, \$ | Parameter
table No. | Cost
table | | 1.5 (5) | Residual oil | 243,700 | 201,300 | 43,600 | 35,500 | 280,400 | 11 | B-1, B-2 | | 4.4 (15) | Residual oil | 404,200 | 322,400 | 130,700 | 58,100 | 511,200 | 11 | B-3, B-4 | | 8.5 (29) | Residual oil | 602,500 | 347,800 | 252,600 | 87,200 | 687,600 | 11 | B-5, B-6 | | 1.5 (5) | Distillate oil | 241,800 | 201,300 | 59,100 | 34,900 | 295,300 | 12 | B-7, B-8 | | 4.4 (15) | Distillate oil | 404,800 | 322,400 | 177,400 | 57,600 | 557,400 | 12 | B-9, B-10 | | 8.5 (29) | Distillate oil | 610,900 | 347,800 | 343,000 | 87,300 | 778,100 | 12 | B-11, B-12 | | 1.5 (5) | Natural gas | 236,600 | 201,300 | 38,400 | 34,400 | 274,100 | 13 | B-13, B-M | | 4.4 (15) | Natural gas | 389,300 | 322,400 | 115,300 | 56,000 | 493,700 | 13 | B-15, B-K | | 8.5 (29) | Matural gas | 580,900 | 347,800 | 222,900 | 84,300 | 655,000 | 13 | B-17, B-10 | Estimated costs of dual-fuel water-tube boilers firing residual oil/natural gas are summarized in Table 32 with detailed costs presented in Appendix C. Table 33 summarizes the estimated costs of dual-fuel water-tube boilers firing distillate oil/natural gas. Detailed costs are presented in Appendix C. TABLE 32. ESTIMATED CAPITAL AND ANNUALIZED COSTS OF DUAL-FUEL, WATER-TUBE BOILERS FIRING RESIDUAL OIL/NATURAL GAS | | Size, MW
(10 ⁶ Btu/h) | | Annualized costs | | | | | | |---------------|-------------------------------------|---------------------------|--|--------------------------------|-------------------------------|---------------------------|----------------------------------|----------------| | Boiler type | | | Direct cost
plus overhead
less fuel, \$
(oil/gas) |
Fuel
Costs, \$
(oil/gas) | Capital charges, \$ (oil/gas) | Total, \$ (oil/gas) | Parameter
tables
(oil/gas) | Cost
tables | | Package | 8.8 (30) | 802,900/
793,500 | 359,400 | 319,400/
281,900 | 110,300/
109,300 | 789,100/
750,600 | 14/16 | C-1, C-2 | | Package | 17.6 (60) | 1,230,500/
1,211,700 | 420,200 | 638,900/
563,700 | 168,500/
166,600 | 1,227,600/
1,150,500 | 14/16 | C-3, C-4 | | Package | 29.3 (100) | 1,734,000/ | 520,800 | 1,064,800/
939,500 | 236,300/
233,200 | 1,821,900/
1,693,500 | 14/16 | C-5, C-6 | | Package | 44.0 (150) | 2,276,600/
2,229,600 | 625,900 | 1,597,200/
1,409,300 | 308,600/
303,900 | 2,531,700/
2,339,100 | 14/16 | C-7, C-8 | | Pield-erected | 58.6 (200) | 7,412,000/
7,349,300 | 868,100 | 2,129,600/
1,879,000 | 1,019,100/
1,012,900 | 4,016,800/
3,760,000 | 17/19 | C-9, C-10 | | Pield-erected | 117.2 (400) | 13,225,900/
13,100,600 | 1,393,700 | 4,259,100/
3,750,000 | 1,815,300/
1,802,800 | 7,468,100/
6,954,500 | 17/19 | C-11, C-12 | | Field-erected | 205.1 (700) | 21,331,400/
21,112,200 | 1,898,300 | 7,453,400/
6,576,600 | 2,924,300/
2,902,400 | 12,276,000/
11,377,300 | 17/19 | C-13, C-14 | TABLE 33. ESTIMATED CAPITAL AND ANNUALIZED COSTS OF DUAL-FUEL, WATER-TUBE BOILERS FIRING DISTILLATE OIL/NATURAL GAS | • | Size, HW
(10 ⁶ Btu/h) | Capital costs Grand total, \$ (oil/gas) | | Annualiz | | 1 | | | |---------------|-------------------------------------|---|--|--------------------------------|-------------------------------------|---------------------------|----------------------------------|----------------| | Boiler type | | | Direct cost
plus overhead
less fuel, \$
(oil/gas) | Fuel
Costs, \$
(oil/gas) | Capital
charges, \$
(oil/gas) | Total, \$ (oil/gas) | Parameter
tables
(oil/gas) | Cost
tables | | Package | 8.8 (30) | 817,200/
779,300 | 359,400 | 433,600/
281,900 | 111,000/
107,200 | 904,000/
748,500 | 15/16 | C-15, C-16 | | Package | 17.6 (60) | 1,267,00 0/
1,191,100 | 420,200 | 867,200/
563,700 | 171,200/
163,600 | 1,458,600/
1,147,500 | 15/16 | C-17, C-16 | | Package | 29.3 (100) | 1,806,500/
1,680,000 | 520,800 | 1,445,400/
939,500 | 242,600/
229,900 | 2,208,800/
1,690,200 | 15/16 | C-19, C-20 | | Package | 44.0 (150) | 2,393,900/
2,204,200 | 625,900 | 2,168,100/
1,409,300 | 319,200/
300,200 | 3,113,200/
2,335,400 | 15/16 | C-21, C-22 | | Field-erected | 58.6 (200) | 7,483,500/
7,230,500 | 868,100 | 2,890,800/
1,879,000 | 1,021,300/
996,000 | 4,780,200/
3,743,100 | 10/19 | C-23, C-24 | | Field-erected | 117.2 (400) | 13,379,900/
12,874,000 | 1,393,700 | 5,781,600/
3,758,800 | 1,821,300/
1,770,700 | 8,996,600/
6,922,400 | 10/19 | C-25, C-26 | | Pield-erected | 205.1 (700) | 21,609,400/
20,724,100 | 1,898,300 | 10,117,800/
6,576,600 | 2,935,900/
2,847,400 | 14,952,000/
11,322,300 | 18/19 | C-27, C-28 | #### REFERENCES FOR SECTION 3 - Coffin, B.D. 1978. Costing Examples of Industrial Applications, coal-fired Boiler Plants. H.K. Ferguson Co., Cleveland, Ohio. - Richardson Engineering Services, Inc. 1978. Process Plant Construction Estimating and Engineering Standards. Solana Beach, California. - Devitt, T., P. Spaite, and L. Gibbs. 1979. The Population and Characteristics of Industrial/Commercial Boilers. PEDCo Environmental, Inc., Cincinnati, Ohio. #### 4.0 EQUATIONS FOR BOILER COSTS In order to obtain costs for use by OAQPS in the overall economic evaluation of various regulatory options on new boiler installations, it was necessary to develop relationships between boiler capacity, fuel, and costs. In this task, equations were developed to describe the costs of package fire-tube boilers firing a variety of fuels, package water-tube boilers firing a variety of fuels, and field-erected water-tube boilers also firing a variety of fuels. The following sections present the methodology used in deriving these equations and the results of the analysis. #### METHODOLOGY The basic steps involved in deriving new boiler cost equations were: - Detailed cost estimates - Segmenting costs into appropriate categories - Plotting costs versus input capacity - Determination of cost equation form - Derivation of cost equation #### Detailed Cost Estimates Detailed cost estimates were made for the 51 boiler/fuel/capacity combinations described previously. In addition, from previous work, 8 detailed cost estimates were available. ## Segmenting Costs Into Appropriate Categories In this study, equations were to be derived to describe five major components of costs including equipment cost, direct installation costs, indirect installation costs, variable annual operating and maintenance costs, and nonvariable annual operating costs. The equipment cost, direct installation costs, and indirect installation costs are presented as subtotals in each detailed boiler cost breakdown. Table 34 lists all items included in each subtotal. Note that contingencies, land, and working capital have been excluded from the cost equations. This allows the reader to use site-specific values. For the coal-fired boilers, some of the equipment and direct installation cost items also vary dependent upon the type of coal being burned. Table 34 also indicates the items which vary with coal types. The direct cost and overhead components of annual cost were classified as either variable (dependent upon the period of time the boiler operated) or non-variable (independent of boiler operational time). Table 35 shows the items classified as variable or nonvariable. It should be noted that although fuel is shown as a variable cost item, for purposes of this study this cost was excluded from the cost equations because the fuel cost can be calculated separately as a direct product of fuel price and fuel usage. Capital charges have also been excluded. ## Plotting Costs Versus Input Capacity The next step was to plot the costs in each category against boiler input capacity by major boiler type/fuel classification. For example, equipment costs for the three residual oil-fired fire-tube boilers were plotted against the appropriate heat input TABLE 34. FORMAT FOR PRESENTATION OF CAPITAL COSTS OF INDUSTRIAL BOILERS | CAPITAL COSTS DATE OF ESTIMATE | (FOR COSTS INDEXIN | |--------------------------------|--| | | | | EQUIPMENT COST | | | Boiler (with fans & ducts) | Variable | | Stack | | | Instrumentation | | | Pulverizers or stokers | _Variable | | Feeders | <u> Variable</u> | | Crushers | <u> Variable</u> | | Deaerators | | | Heaters | | | Boiler feed pumps | | | Condensate systems | | | Water treating system | | | Chemical feed | | | Compressed air system | Variable | | Coal handling system | Variable | | Ash disposal system | Variable | | Thawing equipment | | | Fuel-oil system | | | Total Equipment Cost | | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | <u> Variable </u> | | Stack | | | Instrumentation | · | | Pulverizers | <u> Variable</u> | | Feeders | <u> Variable</u> | | Crushers | <u>Variable</u> | | Deaerators | | | Heaters | | | Boiler feed pumps | | | Condensate system | | | Water treating system | | | Chemical feed | | | Coal handling system | Variable | | Ash disposal system | <u>Variable</u> | | Thawing equipment | | | Fuel-oil system | —————————————————————————————————————— | N.A. - Not applicable. (continued) TABLE 34. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--------------------------------------|-----------------------------| | | Variable | | Foundations and supports | <u>Variable</u>
Variable | | Ductwork (not incl. w/boiler) | <u>Variable</u>
Variable | | Piping | <u>Variable</u>
Variable | | Insulation | | | Painting | <u>Variable</u> | | Electrical | 77 | | Buildings | Variable | | Total installation cost | | | TOTAL DIRECT COSTS | | | (equipment + installation) | | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | | | Construction and field expense | | | (10% of direct costs) | | | Construction fees | | | (10% of direct costs) | | | Start-up (2% of direct costs) | | | Performance tests (minimum \$2000) | | | TOTAL INDIRECT COSTS | <u></u> | | Contingencies | | | (20% of direct and indirect costs) | N/A | | Total Turnkey Costs | | | (direct+indirect+contingencies) | N/A | | Land | N/A | | Working capital (25% of total direct | | | operating costs) | N/A | | GRAND TOTAL | | | (turnkey+land+working capital) | N/A | | · - | | TABLE 35. FORMAT FOR PRESENTATION OF ANNUALIZED COSTS OF INDUSTRIAL BOILERS | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | Non-variable Non-variable Non-variable Non-variable Variable Variable Variable Variable Variable Variable Variable Variable Variable | | Total direct cost | Variable | | OVERHEAD | | | Payroll (30% of direct labor | Non-variable | | Plant (26% of labor, parts & maint.) | Non-variable | | Total overhead costs | Non-variable | | BY-PRODUCT CREDITS | N/A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | N/A | | Capital recovery factor (% of total turnkey costs) | N/A | | <pre>Interest on working capital (10% of working capital)</pre> | N/A | | Total capital charges | N/A | | TOTAL ANNUALIZED COSTS | N/A | a Not included in the equations. N.A. - Not applicable.
capacities (i.e. 5, 15, and 29 x 106 Btu/h). This step was followed for all major boiler-fuel types including plots for residual oil-fired fire-tube, distillate oil-fired fire-tube, natural gasfired fire-tube, stoker coal-fired package water-tube, residual oil/natural gas-fired package water-tube, distillate oil/natural gas-fired package water-tube, stoker coal-fired field-erected water-tube, pulverized coal-fired field-erected water-tube, residual oil/natural gas-fired field-erected water-tube, and distillate oil/natural gas-fired field-erected water-tube. ### Determination of Cost Equation Form Each plot is then examined to determine the approximate form of the cost equation. If the plot is a straight line, the equation is a simple binomial of the form y = ax + b where a and b are constants. If the plot is curved, the points are replotted on loglog scales and on semi-log scales. If the plot on log-log scales is a straight line, the equation is of the form $y = ax^b$, where a and b are constants. If the plot on semi-log scales is a straight line, the equation will be of the form $y = ab^{CX}$, where a, b, and c are constants. #### Derivation of Cost Equation Depending upon which equation exhibits the best fit, a regression analysis is performed via a computer program which will determine the values of the constants for each equation form. ## Boiler Cost Equation Results The cost equations for the package water-tube underfeed stoker boilers are presented in Table 36. Equations for field-erected water-tube spreader stoker boilers are presented in Table 37. Table TABLE 36. COST EQUATIONS FOR PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILERSa, b, c, d, e, f, g ``` Equipment cost y = 66,392x^{0.622} (11,800/z) + 2257x^{0.819} Direct installation cost y = 53,219x^{0.65} (11,800/z) + 2882x^{0.796} Indirect installation cost y = 40,188x^{0.646} (11,800/z)^{0.926} Variable annual operating costh y = [6012x^{0.689} (11,800/z)^{0.9} (A/10.6)^{0.3}] (H/5256) Nonvariable annual cost y = [308,900 + 7176x] (11,800/z)^{0.166} a = heat input rate (10⁶ Btu/h) b y = actual cost ($) z = heating value of coal (Btu/lb) d A = ash content of coal (%) e H = equivalent hours operated per year at maximum capacity. f Costs are in June 1978 dollars. ^g Applicable to heat inputs ranging from 15 to 60 \times 10⁶ Btu/h. h Does not include fuel cost. Excludes capital charges. ``` TABLE 37. COST EQUATIONS FOR FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILERSa,b,c,d,e,f,g ``` Equipment cost (size \le 150 \times 10^6 Btu/h) y = 25,052x^{0.906} (11,800/z) + 4,626x^{0.868} Equipment cost (size > 150 x 10⁶ Btu/h) y = 25,052x^{0.906} (11,800/z) + 14,205x^{0.714} Direct installation cost (size \le 150 \times 10^6 Btu/h) y = 45,468x^{0.757} (11,800/z) + 2,919x^{0.869} Direct installation cost (size > 150 x 10⁶ Btu/h) y = 45,468x^{0.757} (11,800/z) + 9464x^{0.647} Indirect installation cost y = 21,154x^{0.867} (11,800/z) (0.86 Variable annual operating costh y = 3,566x^{0.743} (11,800/z) (A/10.6) (\frac{H}{5256}) Nonvariable annual costi y = 66,924x^{0.574} (11,800/z) (0.188 ``` $a = heat input rate (10^6 Btu/h)$ b y = actual cost (\$) z = heating value of coal (Btu/lb) d A = ash content of coal (%) e H = equivalent hours operated per year at maximum capacity. f Costs are in June 1978 dollars. ^g Applicable to heat inputs ranging from 75 to 200 \times 10⁶ Btu/h. h Does not include fuel cost. i Excludes capital charges. 38 presents cost equations for field-erected, water-tube, pulver-ized-coal-fired boilers. The cost equations for package fire-tube boilers are presented in Table 39. In Table 40 are presented cost equations for dual-fuel water-tube boilers firing residual oil/natural gas. The cost equations for dual-fuel water-tube boilers firing distillate oil/natural gas are presented in Table 41. The algorithms are varied in form from boiler to boiler and from fuel to fuel. The equations are an approximation of the way the actual costs of boilers vary with size, fuel, and type. The equations are composites of the costs of many components that do not vary in the same manner between sizes, boiler types, and fuels. However, comparisons of costs derived from the equations to detailed costs presented in the appendices, show that the equations give costs at least within 8 percent of the detailed cost estimates. #### Plots of Various Detailed Cost Items Versus Heat Input Design Capacity Plots of different detailed cost items versus heat input have been included. The primary advantage of the plots is that cost trends are more readily observed than by examination of the algorithms or detailed cost estimates. They are also useful in comparing costs of different boiler types. Figures 1, 2, and 3 provide the equipment costs of boilers with fans and ducts versus heat input. Plots of total turnkey costs versus heat input are shown in Figures 4 through 8. Figures 9 through 11 show operating and maintenance costs (direct cost plus overhead less fuel cost) versus equivalent hours of operation per year at maximum capacity for selected boilers. TABLE 38. COST EQUATIONS FOR FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILERSa, b, c, d, e, f, g Equipment cost $$y = [904,426 + 14,564x] (11,800/z) + 92,079 + 3,107x$$ Direct installation cost $$y = 24,019x^{0.886}$$ (11,800/z) + 17,395 + 1,254x Indirect installation cost $$y = 22,782x^{0.877} (11,800/z)^{0.87}$$ Variable annual operating cost h $$y = 1.586x^{1.006} (11.800/z)^{0.9} (A/10.6)^{0.13} (\frac{H}{5256})$$ Nonvariable annual cost¹ $y = 60,380x^{0.604} (\frac{11,800}{2})^{0.26}$ $a = heat input rate (10^6 Btu/h)$ b y = actual cost (\$) c z = heating value of coal (Btu/lb) d A = ash content of coal (%) e H = equivalent hours operated per year at maximum capacity. f Costs are in June 1978 dollars. ^g Applicable to heat inputs ranging from 200 to 700 x 10^6 Btu/h. h Does not include fuel cost. i Excludes capital charges. TABLE 39. COST EQUATIONS FOR PACKAGE FIRE-TUBE BOILERSa,b,c,d,e #### Residual Oil-Fired $y = 17,360x^{0.557}$ Equipment cost Direct installation cost y = 4324x + 56,177Indirect installation cost y = 2317x + 29,749Variable annual operating cost 1 (heat input $< 15 \times 10^6$ Btu/h) y = [580x + 3900] (H/3942)Variable annual operating cost f (heat input >15 x 10^6 Btu/h) y = [914x - 1114] (H/3942)Nonvariable annual cost⁹ (heat input <15 x 106 Btu/h) y = 11,530x + 136,850Nonvariable annual cost⁹ (heat input >15 x 10^6 Btu/h) y = 900x + 296.300Natural Gas-Fired or Distillate Oil-Fired $y = 15,981x^{0.561}$ Equipment cost Direct installation cost y = 4261x + 56,041Indirect installation cost y = 2256x + 28,649Variable annual operating cost f (heat input $<15 \times 10^6$ Btu/h) y = [580x + 3900] (H/3942)Variable annual operating cost f (heat input >15 x 106 Btu/h) y = [914x - 1114] (H/3942)Nonvariable annual cost⁹ (heat input <15 x 106 Btu/h) y = 11,530x + 136,850Nonvariable annual cost 9 (heat input >15 x 10^6 Btu/h) v = 900x + 296,300 a x = heat input rate (10⁶ Btu/h). b y = actual cost (\$). H = equivalent hours operated per year at maximum capacity. d Costs in June 1978 dollars. Applicable to heat inputs ranging from 1 to 30 x 106 Btu/h. Does not include fuel cost. g Excludes capital charges. TABLE 40. COST EQUATIONS FOR WATER-TUBE, DUAL-FUEL BOILERS FIRING RESIDUAL OIL/NATURAL GASa,b,c,d Package Units^e ### Equipment cost $y = 15.925x^{0.775}$ Direct installation cost $y = 54.833x^{0.364}$ Indirect installation cost $y = 16.561x^{0.613}$ Variable annual operating cost f Nonvariable annual cost⁹ y = [202x + 24,262] (H/4818) y = 2048x + 266,078 #### Field-Erected Unitsh | Equipment cost | y = 8602x + 714,824 | |---|------------------------------| | Direct installation cost | $y = 18,427x^{0.866}$ | | Indirect installation cost | $y = 16,306x^{0.835}$ | | Variable annual operating cost ^f | y = [269x + 25,884] (H/4818) | | Nonvariable annual cost ^g | $y = 31,628x^{0.61}$ | $a = heat input rate (10^6 Btu/h)$. b y = actual cost (\$). C H = equivalent hours operated per year at maximum capacity. d Costs in June 1978 dollars. ^e Applicable to heat inputs ranging from 30 to 150 \times 10⁶ Btu/h. Does not include fuel cost. g Excludes capital charges. h Applicable to heat input ranging from 200 to 700 x 10⁶ Btu/h. TABLE 41. COST EQUATIONS FOR WATER-TUBE, DUAL-FUEL BOILERS FIRING DISTILLATE OIL/NATURAL GASa,b,c,d #### Package Units^e | Equipment cost | $y = 14,850x^{0.786}$ | |---|------------------------------| | Direct installation cost | $y = 54,620x^{0.361}$ | | Indirect installation cost | $y = 15,952x^{0.618}$ | | Variable annual operating cost ^f | y = [202x + 24,262] (H/4818) | | Nonvariable annual cost ^g | y = 2048x + 266,078 | #### Field-Erected Unitsh | Equipment cost | y = 8372x + 711,271 | |--------------------------------------|------------------------------| | Direct installation cost | $y = 18,262x^{0.865}$ | | Indirect installation cost | y = 4812x + 431,779 | | Variable annual operating cost f | y = [269x + 25,884] (H/4818) | | Nonvariable annual cost ⁹ | $y = 31,628x^{0.61}$ | ^a x = heat input rate (10⁶ Btu/h). b y = actual cost (\$). ^C H = equivalent hours operated per year at maximum capacity. d Costs in June 1978 dollars. ^e Applicable to heat inputs ranging from 30 to 150 imes 10 6 Btu/h. f Does not include fuel cost. g Excludes capital charges. h Applicable to heat input ranging from 200 to 700 x 10^6 Btu/h. Figure 1. Equipment costs of water-tube boilers (with fans and ducts) firing eastern low-sulfur coal versus heat input. Figure 2. Equipment costs of package, fire-tube boilers (with fans and ducts) firing residual oil, distillate oil or natural gas versus heat input. Figure 3. Equipment costs of dual-fuel, water-tube boilers (with fans and ducts) firing residual oil/natural gas or distillate oil/natural gas versus heat input. Figure 4. Total turnkey costs of coal-fired,
package, underfeed-stoker boilers firing eastern high-sulfur coal or subbituminous coal versus heat input. Figure 5. Total turnkey costs of coal-fired, field-erected boilers firing eastern high sulfur coal or subbituminous coal versus heat input. Figure 6. Total turnkey costs of package, fire-tube boilers firing residual oil, distillate oil, or natural gas versus heat input. Figure 7. Total turnkey costs of dual-fuel, package boilers firing residual oil/natural gas or distillate oil/natural gas versus heat input. Figure 8. Total turnkey costs of dual-fuel, field-erected boilers firing residual oil/natural gas or distillate oil/natural gas versus heat input. Figure 9. Operating and maintenance costs (less fuel costs) for various boilers versus equivalent hours operated per year at maximum capacity. Figure 10. Operating and maintenance costs (less fuel costs) for various boilers versus equivalent hours operated per year at maximum capacity. Figure 11. Operating and maintenance costs (less fuel costs) for various boilers versus equivalent hours operated per year at maximum capacity. #### APPENDIX A DETAILED CAPITAL AND ANNUALIZED COST TABLES FOR COAL-FIRED BOILERS TABLE A-1. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|---| | | | | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$\frac{204,800}{2,700} \] Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling Incl. w/coal handling N.A. 6,100 5,000 5,000 1,400 N.A. 90,100 65,500 N.A. N.A. N.A. | | Total Equipment Cost | \$380,600 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 69,000 Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling N.A. N.A. 1,200 1,000 1,500 400 53,800 26,900 N.A. N.A. N.A. | TABLE A-1. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|------------------| | Foundations and supports | 23,400 | | Ductwork (not incl. w/boiler) | N.A. | | Piping | 23,400 | | Insulation | 17,600 | | Painting | 4,100 | | Electrical | 20,000 | | Buildings | 93,600 | | Total installation cost | \$ 337,400 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$ 718,000 | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | \$ <u>71,800</u> | | Construction and field expense | 71 800 | | (10% of direct costs) Construction fees | 71,800 | | (10% of direct costs) | 71,800_ | | Start-up (2% of direct costs) | 14,400 | | Performance tests (minimum \$2000) | 3,000 | | TOTAL INDIRECT COSTS | \$ 232,800 | | | | | Contingencies (20% of direct and indirect costs) | \$ 190,200 | | (20% of direct and indirect costs) | <u> </u> | | Total Turnkey Costs | 1 141 000 | | (direct+indirect+contingencies) | 1,141,000 | | Land | 2,000 | | Working capital (25% of total direct | | | operating costs) | 102,000 | | GRAND TOTAL | | | (turnkey+land+working capital) | \$1.245.000 | | | | N.A. - Not applicable a Quote from Zurn Industries, Inc., May 25, 1978. TABLE A-2. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---------------------| | | <u> </u> | | Direct labor | s 131,600
68,500 | | Supervision
Maintenance labor | 64,100 | | Maintenance labor Maintenance materials | a | | Replacement parts | 46,800 | | Electricity | 25,800 | | Steam | N.A. | | Cooling water | N.A. | | Process water | 200 | | Fuel | 58,300 | | Bottom ash disposal | 10,500 | | Chemicals | 2,000 | | Total direct cost | \$ 407,800 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 39,500 | | Plant (26% of labor, parts & maint.) | 80,900 | | Total overhead costs | \$ 120,400 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance | | | (4% of total turnkey costs) | \$ 45,600 | | Capital recovery factor | | | (10.61% of total turnkey costs) | 121,100 | | Interest on working capital | | | (10% of working capital) | 10,200 | | Total capital charges | \$ 176,900 | | TOTAL ANNUALIZED COSTS | \$ 705,100 | a Included with replacement parts. N.A. - Not applicable. TABLE A-3. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|--| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 175,000 2,700 Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling Incl. w/condensate N.A. 6,100 5,000 1,400 N.A. 77,000 56,000 N.A. N.A. N.A. | | Total Equipment Cost | \$ 328,200 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | 1,500 Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling N.A. N.A. 1,200 1,000 1,500 400 46,000 23,000 N.A. N.A. | TABLE A-3. (continued) | tibble it 5. (continued) | | |---|---| | INSTALLATION COSTS, DIRECT (cont.) | | | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical | 20,000
N.A.
20,000
15,000
3,500
20,000 | | Buildings | 80,000 | | Total installation cost | \$ 292,100 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 620,300 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 62,000
62,000
12,400
3,000 | | TOTAL INDIRECT COSTS | \$ 201,400 | | Contingencies (20% of direct and indirect costs) | \$ <u>164,300</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 986,000 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 106.600 | | GRAND TOTAL (turnkey+land+working capital) | \$1 <u>,094,600</u> | N.A. - Not applicable. ^aQuote from Zurn Industries, Inc., May 25, 1978. TABLE A-4. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |--------------------------------------|-------------------| | Direct labor | \$ 131,600 | | Supervision | 68,500 | | Maintenance labor | <u>64,100</u> | | Maintenance materials | a | | Replacement parts | 40,000 | | Electricity | 22,000 | | Steam | <u> </u> | | Cooling water | N.A | | Process water | 200 | | Fuel | 91,500 | | Bottom ash disposal | 6,300 | | Chemicals | 2,000 | | Total direct cost | \$ 426,200 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 39,500 | | Plant (26% of labor, parts & maint.) | 79,100 | | Total overhead costs | <u>\$ 118,600</u> | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance | | | (4% of total turnkey costs) | \$ 39,400 | | Capital recovery factor | | | (10.61 % of total turnkey costs) | 104,600 | | Interest on working capital | 10 700 | | (10% of working capital) | 10,700 | | Total capital charges | \$ 154,700 | | TOTAL ANNUALIZED COSTS | \$ 699,500 | a Included with replacement parts. N.A. - Not applicable. TABLE A-5. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 106 Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) |
---|---| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$\frac{252,000}{2,700} \] Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling Incl. w/condensate N.A. 6,100 5,000 5,000 1,400 N.A. 110,900 80,600 N.A. N.A. N.A. | | Total Equipment Cost | \$ 463,700 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | 1,500 Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling N.A. N.A. 1,200 1,000 1,500 400 66,200 33,100 N.A. N.A. N.A. | TABLE A-5. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 28,800
N.A.
28,800
21,600
5,000
20,000
115,200 | | Total installation cost | \$ 409.300 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ <u>873,000</u> | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 87,300
87,300
87,300
17,500
3,000 | | TOTAL INDIRECT COSTS | \$ 282,400 | | Contingencies (20% of direct and indirect costs) | \$ <u>231,100</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 1,386,500 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 98,800 | | GRAND TOTAL (turnkey+land+working capital) | \$1 <u>.487,300</u> | N.A. - Not applicable aQuote from Zurn Industries, Inc., May 25, 1978. TABLE A-6. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 131,600
68,500
64,100
a
57,600
31,600
N.A.
N.A.
200
33,100
6,300
2,000 | | Total direct cost | \$ 395,000 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 39,500 | | Plant (26% of labor, parts & maint.) | 83,700 | | Total overhead costs | \$_123,200 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 55,500 | | Capital recovery factor (10.61 % of total turnkey costs) | 147,100 | | Interest on working capital (10% of working capital) | 9,900 | | Total capital charges | \$ 212,500 | | TOTAL ANNUALIZED COSTS | \$ 730,700 | | | | a Included with replacement parts. N.A. - Not applicable. TABLE A-7. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | , | | | |--|---------------|---| | CAPITAL COSTS DATE OF ESTIMATE June | 30, 1978 (| FOR COSTS INDEXING) | | EQUIPMENT COST ^A | | | | Boiler (with fans & Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating syst Chemical feed Compressed air syst Coal handling system Ash disposal system Thawing equipment Fuel-oil system | em
em
m | \$\ \ \frac{182,700}{2,700} \] Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling Incl. w/condensate | | Total Equipment Cost | | \$ 341,800 | | INSTALLATION COST, D | IRECT | | | Boiler (including for tions and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment | em | \$ 61,600 Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling N.A. N.A. 1,200 1,000 1,500 400 48,000 24,000 N.A. | N.A. - Not applicable. Fuel-oil system N.A. TABLE A-7. (continued) | TABLE A-7. (Conclined) | | |--|---| | INSTALLATION COSTS, DIRECT (cont.) | | | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 20,900
N.A.
20,900
15,700
3,700
20,000
83,500 | | Total installation cost | \$ 303,900 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ <u>645,700</u> | | Engineering | | | (10% of direct costs) Construction and field expense | \$ 64,600 | | (10% of direct costs) Construction fees (10% of direct costs) | 64,600 | | Start-up (2% of direct costs) Performance tests (minimum \$2000) | 64,600
12,900
3,000 | | TOTAL INDIRECT COSTS | \$ 209,700 | | Contingencies (20% of direct and indirect costs) | \$ <u>171,100</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 1,026,500 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | _104,700 | | GRAND TOTAL (turnkey+land+working capital) | \$1 <u>.133,200</u> | | | | ^aQuote from Zurn Industries, Inc., May 25, 1978 N.A. - Not applicable. TABLE A-8. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal | \$ 131.600
68,500
64,100
a
41,800
22,900
N.A.
N.A.
200
74,900
12,600 | | Chemicals Total direct cost | 2,000
\$ 418,600 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 39,500 | | Plant (26% of labor, parts & maint.) | <u>79,600</u> | | Total overhead costs | \$ <u>119.100</u> | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$_41,100 | | Capital recovery factor (10.61 % of total turnkey costs) | 108,900 | | Interest on working capital (10% of working capital) | 10,500 | | Total capital charges | \$ <u>160.500</u> | | TOTAL ANNUALIZED COSTS | \$ 698,200 | a Included with replacement parts. N.A. - Not applicable. TABLE A-9. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 8.8 MW (30 x 10 Btu/h; 150 psig/sat. temp. design) | (30 X 10 Btd/II; 130 psig/sat. | cemp. doorg., | |--------------------------------|-----------------------| | CAPITAL COSTS | | | DATE OF ESTIMATEJune 30, 1978 | (FOR COSTS INDEXING) | | | | | EQUIPMENT COST ^a | | | Boiler (with fans and ducts) | \$ 308,900 | | Stack | 3,000 | | Instrumentation | Incl. w/boiler | | Stokers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 5,200 | | Heaters | N.A | | Boiler feed pumps | 13,400 | | Condensate systems | <u> </u> | | Water treating system | 8,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | 136,700 | | Ash disposal system | 99,500 | | Thawing equipment | N.A. | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 583,800 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda- | \$ 105,300 | | tions and steel) | | | Stack | 1,500 | | Instrumentation | Incl. w/boiler | | Pulverizers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | . 2,500 | | Heaters | N.A. | | Boiler feed pumps | 3,000 | | Condensate system | 1,100 | | Water treating system | 2,000 | | Chemical feed | 800 | | Coal handling system | 81,900 | | Ash disposal system | 41,000 | | Thawing equipment | N.A. | | Fuel-oil system | N.A. | | INSTALLATION COSTS, DIRECT (cont.) | | |--------------------------------------|--------------| | Foundations and supports | 35,100 | | Ductwork (not incl. w/boiler) | N.A | | Piping | 41,000 | |
Insulation | 29,300 | | Painting | 5.900 | | Electrical | 30.000 | | Buildings | 140,400 | | Total Installation Costs | \$ 520,800 | | TOTAL DIRECT COSTS | | | ** · | \$ 1,104,600 | | (Equipment + Installation) | 7 1,104,000 | | INSTALLATION COSTS, INDIRECT | | | Engineering | 4 110 500 | | (10% of direct costs) | \$ 110,500 | | Construction and field expense | | | (10% of direct costs) | 110,500 | | Construction fees | | | (10% of direct costs) | 110,500 | | Startup (2% of direct costs) | 22,100 | | Performance tests (minimum \$2000) | 3,500 | | TOTAL INDIRECT COSTS | \$ 357,100 | | | | | Contingencies | ¢ 202 200 | | (20% of direct and indirect costs) | \$ 292,300 | | — 1 1 1 . No. 1 | | | Total turnkey costs | 1 754 000 | | (Direct + Indirect + Contingencies) | 1,754,000 | | | 2 000 | | Land | 2,000 | | | | | Working capital (25% of total direct | 125 200 | | operating costs) | 135,300 | | anaun momat | | | GRAND TOTAL | \$ 1,891,300 | | (Turnkey + Land + Working Capital) | ψ 1,031,300 | | | | ^a Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. # TABLE A-10. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE UNDERFEED-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 8.8 MW (30 x 106 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$ 541,300 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 47,400 | | Plant (26% of labor, parts & maint.) | 93,800 | | Total overhead costs | \$ 141,200 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 70,200 | | Capital recovery factor (10.61 of total turnkey costs) | 186,100 | | Interest on working capital (10% of working capital) | 13,500 | | Total capital charges | \$ 269.800 | | TOTAL ANNUALIZED COSTS | \$ 952,300 | a Included with replacement parts.N.A. - Not applicable. ### TABLE A-11. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 8.8 MW $(30 \times 10^6 \text{ Btu/h}; 150 \text{ psig/sat. temp. design})$ | (55 N 25 554) 117 255 P523/ 54 | | |---|---------------------------------------| | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | DAIL OF BUILDING | (ION CODID INDEXING) | | EQUIPMENT COST ^a | | | Boiler (with fans and duct) Stack Instrumentation | \$ 264,000
3,000
Incl. w/boiler | | Stokers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 5,200 | | Heaters | N. A. | | Boiler feed pumps | 13,400 | | Condensate systems | 7,700 | | Water treating system | 8,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | 116,800 | | Ash disposal system | 85,000 | | Thawing equipment | N.A. | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 504,500 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda-
tions and steel) | \$ 90,000 | | Stack | 1,500 | | Instrumentation | Incl. w/boiler | | Pulverizers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 2,500 | | Heaters | N.A. | | Boiler feed pumps | 3,000 | | Condensate system | 1,100 | | Water treating system | 2,000 | | Chemical feed | 800 | | Coal handling system | 70,000 | | Ash disposal system | 35,000 | | Thawing equipment | N.A. | | Fuel-oil system ' | N.A. | | INSTALLATION COSTS, DIRECT (cont.) Foundations and supports 30,000 | | |--|-------------| | | | | | | | Ductwork (not incl. w/boiler)N.A | | | Piping35,000. | | | Insulation 25,000 | | | Painting 5,000 | | | Electrical 30,000 | | | Buildings 120,000 | | | Total Installation Costs \$ 450,900 | | | TOTAL DIRECT COSTS | | | (Equipment + Installation) \$ 955,400 | | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) \$ 95,500 | | | Construction and field expense | | | (10% of direct costs) 95,500 | | | Construction fees | | | (10% of direct costs) 95,500 | | | Startup (2% of direct costs) 19,100 Performance tests (minimum \$2000) 3,500 | | | Performance tests (minimum \$2000) 3,500 | | | TOTAL INDIRECT COSTS \$ 309,100 | | | | | | Contingencies (20% of direct and indirect costs) \$ 252.900 | | | (20% of direct and indirect costs) \$ 252,900 | | | Total turnkey costs | | | (Direct + Indirect + Contingencies) | | | | | | Land2,000 | | | Working capital (25% of total direct | | | operating costs) 145,800 | | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) \$ 1,665,200 | | | (132 mo) | | a Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. ## TABLE A-12. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 8.8 MW (30 x 106 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 157,900
68,500
64,100
a
60,000
34,300
N.A.
N.A.
500
182,900
12,600
2,300 | | Total direct cost | \$ 583,100 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 47,400 | | Plant (26% of labor, parts & maint.) | 91,100 | | Total overhead costs | \$ 138,500 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 60,700 | | Capital recovery factor (10.61% of total turnkey costs) | 161,000 | | Interest on working capital (10% of working capital) | 14,600 | | Total capital charges | \$ 236,300 | | TOTAL ANNUALIZED COSTS | \$ 957,900 | a Included with replacement parts. . N.A. - Not applicable. #### TABLE A-13. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 8.8 MW | (30 x 10 ⁶ Btu/h; 150 psig/sat | | |---|-----------------------| | CAPITAL COSTS | | | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COSTa | | | Boiler (with fans and ducts) | <u> </u> | | Stack | 3,0 00 | | Instrumentation | Incl. w/boiler | | Stokers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 5,200 | | Heaters | N, A | | Boiler feed pumps | 13,400 | | Condensate systems | 7,700 | | Water treating system | 8,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | 168,200 | | Ash disposal system Thawing equipment | 122,400 | | Fuel-oil system | N.A. | | rder-oli bystem | N.A. | | Total Equipment Cost | <u>\$ 709.500</u> | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda-
tions and steel) | s 129,600 | | Stack | 1,500 | | Instrumentation | Incl. w/boiler | | Stokers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 2,500 | | Heaters | N.A. | | Boiler feed pumps | 3.00 0 | | Condensate system | 1.100 | | Water treating system | 2.000 | | Chemical feed | 800 | | Coal handling system | 100.800 | | Ash disposal system | 50,400 | | Thawing equipment Fuel-oil system | N.A. | | ract-off sherem | N.A. | N.A. - Not applicable. | INSTALLATION COSTS, DIRECT (cont.) | | |--|--------------| | Foundations and supports | 43,200 | | Ductwork (not incl. w/boiler) | N.A. | | Piping | 50,400 | | Insulation | 36,000 | | Painting | 7,200 | | Electrical | 30,000 | | Buildings | 172,800 | | Total Installation Costs | \$ 631,300 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 1,340,800 | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | \$ 134,100 | | Construction and field expense (10% of direct costs) | 134,100 | | Construction fees | | | (10% of direct costs) | 134,100 | | Startup (2% of direct costs) | 26,800 | | Performance tests (minimum \$2000) | 3,500 | | TOTAL INDIRECT COSTS | \$ 432,600 | | Contingencies | | | (20% of direct and indirect costs) | \$ 354,700 | | Total turnkey costs | | | (Direct + Indirect + Contingencies) | 2,128,100 | | Land | 2,000 | | Working capital (25% of total direct | | | operating costs) | 127,000 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | \$ 2,257,100 | | • | | ^a Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-14. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 8.8 MW (30 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost OVERHEAD | \$ 507,900 | | Payroll (30% of direct labor) | \$ 47,400 | | Plant (26% of labor,
parts & maint.) | 98,000 | | Total overhead costs | \$ 145,400 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 85,100 | | Capital recovery factor (10.61% of total turnkey costs) | 225,800 | | Interest on working capital (10% of working capital) | 12,700 | | Total capital charges | \$ 323,600 | | TOTAL ANNUALIZED COSTS | \$ 976,900 | a Included with replacement parts. N.A. - Not applicable. TABLE A-15. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 8.8 MW (30 x 10⁶ Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|--| | EQUIPMENT COST | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 276,000
3,000
Incl. w/boiler
Incl. w/coal handling
Incl. w/coal handling
5,200
N.A.
13,400
7,700
8,000
1,400
N.A.
122,000
89,000
N.A.
N.A. | | Total Equipment Cost | \$_525,700 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 94,000 Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling 2,500 N.A. 3,000 1,100 2,000 800 73,000 37,000 N.A. N.A. | TABLE A-15. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--------------------------| | Foundations and supports | 31,000 | | Ductwork (not incl. w/boiler) | N.A.
37,000 | | Piping | | | Insulation | <u>26,000</u>
5,000 | | Painting Electrical | 30,000 | | Buildings | 125,000 | | 2424419 | | | Total installation cost | \$ 468.900 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$ 994.600 | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | \$ 99,500 | | Construction and field expense | 00.500 | | (10% of direct costs) | 99,500 | | Construction fees (10% of direct costs) | 99,500 | | Start-up (2% of direct costs) | $\frac{-33,300}{19,900}$ | | Performance tests (minimum \$2000) | 3,500 | | | ¢ 221 000 | | TOTAL INDIRECT COSTS | \$ 321,900 | | Contingencies | | | (20% of direct and indirect costs) | \$ 263,300 | | Total Turnkey Costs | | | (direct+indirect+contingencies) | 1,579,800 | | Land | 2,000 | | | | | Working capital (25% of total direct | _ | | operating costs) | _141,200 | | GRAND TOTAL | | | (turnkey+land+working capital) | \$1,723,000 | | | | N.A. - Not applicable. TABLE A-16. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 8.8 MW (30 x 10^6 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals Total direct cost | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | OVERHEAD | | | Payroll (30% of direct labor | \$ 47,400 | | Plant (26% of labor, parts & maint.) | 91,800 | | Total overhead costs | \$ 139,200 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 63,200 | | Capital recovery factor (10.61% of total turnkey costs) | 167,600 | | <pre>Interest on working capital (10% of working capital)</pre> | 14,100 | | Total capital charges | \$ 244,900 | | TOTAL ANNUALIZED COSTS | \$ 948,700 | a Included with replacement parts. TABLE A-17. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 17.6 MW $(60 \times 10^6 \ \text{Btu/h}; \ 150 \ \text{psig/sat. temp. design})$ | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|----------------------| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ _579,200 | | Total Equipment Cost | \$ 917,100 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ | TABLE A-17. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 70,200
N.A.
52,700
41,000
7,500
60,000
198,900 | | Total installation cost | \$ 845,400 | | TOTAL DIRECT COSTS (equipment + installation) | \$1,762,500 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ <u>176,300</u>
<u>176,300</u>
<u>176,300</u>
<u>35,300</u>
<u>6,000</u> | | TOTAL INDIRECT COSTS | \$ 570,200 | | Contingencies (20% of direct and indirect costs) | \$ 466,500 | | Total Turnkey Costs (direct+indirect+contingencies) | 2,799,200 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 220,600 | | GRAND TOTAL (turnkey+land+working capital) | \$3,021,800 | ^aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-18. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ \(\frac{184,300}{136,900} \) \(\frac{128,200}{28,200} \) \(\frac{N.A.}{N.A.} \) \(\frac{900}{233,400} \) \(\frac{42,000}{4,000} \) | | Total direct cost | \$ 882,400 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 55,300 | | Plant (26% of labor, parts & maint.) | 142,700 | | Total overhead costs | \$ 198,000 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 112,000 | | Capital recovery factor (10.61 % of total turnkey costs) | 297,000 | | Interest on working capital (10% of working capital) | 22,100 | | Total capital charges | \$ 431,100 | | TOTAL ANNUALIZED COSTS | \$ 1,511,500 | a Included with replacement parts. N.A. - Not applicable. TABLE A-19. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 (FOR COSTS INDEXING) EOUIPMENT COSTa \$ 495,000 Boiler (with fans & ducts) 9,500 Stack Incl. w/boiler Instrumentation Incl. w/boiler Stoker Incl. w/coal handling Feeders Incl. w/coal handling Crushers 13,500 Deaerators N.A. Heaters Boiler feed pumps 18,000 8,000 Condensate systems 12,500 Water treating system 1,400 Chemical feed N.A. Compressed air system 125,000 Coal handling system 110,000 Ash disposal system N.A. Thawing equipment N.A. Fuel-oil system \$ 792,900 Total Equipment Cost INSTALLATION COST, DIRECT Boiler (including founda-\$ 165,000 tions and steel) 4,700 Stack Incl. w/boiler Instrumentation Incl. w/boiler Stoker Incl. w/coal handling Feeders Incl. w/coal handling Crushers 3,000 Deaerators N.A. Heaters Boiler feed pumps 4,800 1,100 Condensate system 2,100 1,500 Water treating system Chemical feed 125,000 Coal handling system 50,000 Ash disposal system N.A. Thawing equipment N.A. Fuel-oil system TABLE A-19. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---
--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 60,000
N.A.
45,000
35,000
6,400
60,000
170,000 | | Total installation cost | \$ <u>733,600</u> | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$1,526,500 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 152,700
152,700
152,700
30,500
6,000 | | TOTAL INDIRECT COSTS | \$ 494,600 | | Contingencies (20% of direct and indirect costs) | \$ <u>404.200</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 2,425,300 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 243,400 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>2,670,700</u> | ^aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-20. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 184,300
136,900
128,200
a
85,000
45,400
N.A.
N.A.
900
365,800
23,100
4,000 | | Total direct cost | \$ <u>973,600</u> | | OVERHEAD | | | Payroll (30% of direct labor | \$ 55,300 | | Plant (26% of labor, parts & maint.) | 138,900 | | Total overhead costs | \$ 194,200 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 97,000 | | Capital recovery factor (10.61% of total turnkey costs) | 257.300 | | Interest on working capital (10% of working capital) | 24,300 | | Total capital charges | \$ 378,600 | | TOTAL ANNUALIZED COSTS | \$1,546,400 | a Included with replacement parts. N.A. - Not applicable. TABLE A-21. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 17.6 MW $(60 \times 10^6 \text{ Btu/h}; 150 \text{ psig/sat. temp. design})$ CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 (FOR COSTS INDEXING) | EQUIPMENT COST ^a | | |---|--| | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment | \$\frac{712,800}{9,500}\$ Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling 13,500 N.A. 18,000 8,000 12,500 1,400 N.A. 180,000 158,400 N.A. | | Fuel-oil system | N.A. | | Total Equipment Cost | \$1,114,100 | | INSTALLATION COST, DIRECT | | | Boiler (including founda-
tions and steel)
Stack | \$ <u>237,600</u>
4.700 | | Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system | Incl. w/boiler Incl. w/boiler Incl. w/coal handling Incl. w/coal handling 3,000 N.A. 4,800 1,100 2,100 1,500 180,000 | | Ash disposal system Thawing equipment Fuel-oil system | 72,000
N.A.
N.A. | TABLE A-21. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 86,400
N.A.
64,800
50,400
9,200
60,000
244,800 | | Total installation cost | \$1,022,400 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$2,136,500 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$\frac{213,700}{213,700}
\frac{213,700}{42,700}
\frac{6,000}{6,000} | | TOTAL INDIRECT COSTS | \$ 689,800 | | Contingencies (20% of direct and indirect costs) | \$ _565,300 | | Total Turnkey Costs (direct+indirect+contingencies) | 3,391,600 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 200,500 | | GRAND TOTAL (turnkey+land+working capital) | \$3.594.100 | ^aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-22. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | ************************************** | | |---|---| | DIRECT COST | | | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 184,300
136,900
128,200
a
122,400
65,400
N.A.
N.A.
900
132,500
27,300
4,000 | | Total direct cost | \$ 801,900 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 55,300 | | Plant (26% of labor, parts & maint.) | 148,700 | | Total overhead costs | \$ 204,000 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 135,700 | | Capital recovery factor (10.61 % of total turnkey costs) | 359,800 | | Interest on working capital (10% of working capital) | 20,100 | | Total capital charges | \$ 515,600 | | TOTAL ANNUALIZED COSTS | \$ <u>1,521,500</u> | a Included with replacement parts. N.A. - Not applicable. # TABLE A-23. ESTIMATED CAPITAL COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 17.6 MW WITH A THERMAL INPUT OF 17.6 MW (60 x 10^6 Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|----------------------| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$516,800
 | | Total Equipment Cost | \$ 825,000 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ | TABLE A-23. (continued) | INSTALLATION COSTS, DIRECT (cont.) | • | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical | 62.600
N.A.
47,000
36,500
6,700
60,000 | | Buildings | 177,500 | | Total installation cost | \$ 762,500 | | TOTAL DIRECT COSTS (equipment + installation) | \$1,587,500 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) | \$ <u>158.800</u>
_158,800 | | Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | 158,800
31,800
6,000 | | TOTAL INDIRECT COSTS | \$ _514,200 | | Contingencies (20% of direct and indirect costs) | \$ 420,300 | | Total Turnkey Costs (direct+indirect+contingencies) | 2,522,000 | | Land | 2.000 | | Working capital (25% of total direct operating costs) | 234,100 | | GRAND TOTAL (turnkey+land+working capital) | \$2.758.100 | ^aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-24. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, WATER-TUBE, UNDERFEED-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$ <u>936,400</u> | | OVERHEAD | | | Payroll (30% of direct labor | \$
55,300 | | Plant (26% of labor, parts & maint.) | 139,900 | | Total overhead costs | \$ 195,200 | | BY-PRODUCT CREDITS | <u>N.A.</u> | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 100,900 | | Capital recovery factor (10.61% of total turnkey costs) | 267,600 | | Interest on working capital (10% of working capital) | 23,400 | | Total capital charges | \$ 391,900 | | TOTAL ANNUALIZED COSTS | \$1,523,500 | | | | a Included with replacement parts. N.A. - Not applicable. ### TABLE A-25. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE SPREADER-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 22 MW $(75 \times 10^6 \text{ Btu/h}; 150 \text{ psig/sat. temp. design})$ CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 (FOR COSTS INDEXING) | EQUIPMENT COST ^a | | |---|-----------------------| | Boiler (with fans & ducts) | \$ 760,500 | | Stack | 80,000 | | Instrumentation | 50,000 | | Stoker | 175,500 | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerators | 15,900 | | Heaters | N.A. | | Boiler feed pumps | 25,300 | | Condensate systems | 8,700 | | Water treating system | 15,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | 165,400 | | Ash disposal system | 136,000 | | Thawing equipment | N.A. | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 1,433,700 | | INSTALLATION COST, DIRECT | • | | Boiler (including founda-
tions and steel) | \$491,400 | | Stack | 20,000 | | Instrumentation | 15,000 | | Stoker | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerators | 3,500 | | Heaters | N.A. | | Boiler feed pumps | 5,500 | | Condensate system | 1,300 | | 'Water treating system | 2,500 | | Chemical feed | 1,500 | | Coal handling system | 175,500 | | | <u> </u> | | | | | Ash disposal system Thawing equipment | 70,200
N.A. | TABLE A-25. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 93,600
N.A.
58,500
46,800
8,200
75,000
234,000 | | Total installation cost | \$1,302,500 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$2,736,200 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ <u>273,600</u>
<u>273,600</u>
<u>273,600</u>
<u>54,700</u>
<u>7,000</u> | | TOTAL INDIRECT COSTS | \$ 882,500 | | Contingencies (20% of direct and indirect costs) | \$ 723,700 | | Total Turnkey Costs (direct+indirect+contingencies) | 4,342,400 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 243,300 | | GRAND TOTAL (turnkey+land+working capital) | \$4 <u>.587,700</u> | ^aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-26. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 22 MW (75 \times 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 210.600
136.900
128.200
a
117.000
57.600
N.A.
N.A.
1.100
291.700
25.200
4.900 | | Total direct cost | \$ 973.200 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 63.200 | | Plant (26% of labor, parts & maint.) | 154,100 | | Total overhead costs | \$ 217.300 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 173,700 | | Capital recovery factor (10.14 % of total turnkey costs) | 440,300 | | Interest on working capital (10% of working capital) | 24,300 | | Total capital charges | \$ 638,300 | | TOTAL ANNUALIZED COSTS | \$ <u>1,828,800</u> | a Included with replacement parts. N.A. - Not applicable. #### TABLE A-27. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 22 MW $(75 \times 10^6 \text{ Btu/h}; 150 \text{ psig/sat. temp. design})$ CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 (FOR COSTS INDEXING) | EQUIPMENT COST ^a | | |-----------------------------|-----------------------| | Boiler (with fans & ducts) | \$ 650,000 | | Stack | 80,000 | | Instrumentation | 50,000 | | Stoker | 150,000 | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerators | 15,900 | | Heaters | N.A. | | Boiler feed pumps | 25,300 | | Condensate systems | 8,700 | | Water treating system | 15,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | 141,400 | | Ash disposal system | 116,200 | | Thawing equipment | N.A. | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ <u>1,253,900</u> | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | \$ 420,000 | | tions and steel) | | | Stack | 20,000 | | Instrumentation | 15,000 | | Stoker | Incl. w/boiler | | Feeders | Incl. w/coal handli: | | Crushers | Incl. w/coal handli: | | Deaerators | 3.500 | | Heaters | N.A | | Boiler feed pumps | 5,500 | | Condensate system | 1,300 | | Water treating system | 2,500 | | Chemical feed | 1,500 | | Cool bondling occition | 150,000 | | Coal handling system | | | Ash disposal system | 60,000 | | | | TABLE A-27. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 80,000
N.A.
50,000
40,000
7,000
75,000
200,000 | | Total installation cost | \$1,131,300 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$2,385,200 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 238,500
238,500
238,500
47,700
7,000 | | TOTAL INDIRECT COSTS | \$ 770,200 | | Contingencies (20% of direct and indirect costs) | \$ <u>631,100</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 3,786,500 | | Land | 2.000 | | Working capital (25% of total direct operating costs) | 275,700 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>4,064,200</u> | a Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-28. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE SPREADER-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL COAL WITH A THERMAL INPUT OF 22 MW (75 \times 10 btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 210,600
136,900
128,200
a
100,000
49,200
N.A.
N.A.
1,100
457,300
14,700
4,900 | | Total direct cost | \$1,102,900 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 63,200 | | Plant (26% of labor, parts & maint.) | 149,700 | | Total overhead costs | \$ 212,900 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 151,500 | | Capital recovery factor (10.14 % of total turnkey costs) | 384,000 | | Interest on working capital (10% of working capital) | 27,600 | | Total capital charges | \$ 563,100 | | TOTAL ANNUALIZED COSTS | \$1,878,900 | a Included with replacement parts. N.A. - Not applicable. #### TABLE A-29. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 22 MW (75 x 106 Btu/h; 150 psig/sat. temp. design) CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 (FOR COSTS INDEXING) | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--------------------------------|-----------------------| | EQUIPMENT COST ^a | | | potement Cost | | | Boiler (with fans & ducts) | \$ 936,000 _ | | Stack | 80,000 | | Instrumentation | 50,000 | | Stoker | 216,000 | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerators | 15,900 | | Heaters | N.A. | | Boiler feed pumps | 25,300 | | Condensate systems | 8,700 | | Water treating system | 15,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | 203,600 | | Ash disposal system | 167,300 | | Thawing equipment | N.A. | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 1.719.200 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | \$601.000 | | tions and steel) | | | Stack | 20.000 | | Instrumentation | 15.000 | | Stoker | Incl. w/boiler | | Feeders | Incl. w/coal
handing | | Crushers | Incl. w/coal handlin | | Deaerators | 3.500 | | Heaters | N.A | | Boiler feed pumps | 5,500 | | Condensate system | 1,300 | | Water treating system | 2.500 | | Chemical feed | 1,500 | | Coal handling system | 216,000 | | Ash disposal system | 86,400 | | Thawing equipment | N.A. | | Fuel-oil system | N.A | TABLE A-29. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 115,200
N.A.
72,000
57,600
10,100
75,000
288,000 | | Total installation cost | \$ 1,570,600 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ 3,289,800 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ <u>329,000</u>
<u>329,000</u>
<u>329,000</u>
65,800
7,000 | | TOTAL INDIRECT COSTS | \$ <u>1,059,800</u> | | Contingencies (20% of direct and indirect costs) | \$ <u>869,900</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 5,219,500 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 219,200 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>5.440.700</u> | aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-30. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE SPREADER-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 22.0 MW $(75 \times 10^6 \text{ Btu/h}; 150 \text{ psig/sat. temp. design})$ | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\ \frac{210,600}{136,900}\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$ 876,900 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 63,200 | | Plant (26% of labor, parts & maint.) | 161,100 | | Total overhead costs | \$ 224,300 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 208,800 | | Capital recovery factor (10.14 % of total turnkey costs) | 529,300 | | Interest on working capital (10% of working capital) | 21,900 | | Total capital charges | \$ <u>760,000</u> | | TOTAL ANNUALIZED COSTS | \$1,861,200 | a Included with replacement parts. N.A. - Not applicable. ## TABLE A-31. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED WATER TUBE, SPREADER-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 22 MW (75 x 106 Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|---| | EQUIPMENT COST ^a | | | | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 678,600
80,000
50,000
156,600
Incl. w/coal handli
Incl. w/coal handli
15,900
N.A.
25,300
8,700
15,000
1,400
N.A.
147,600
121,300
N.A.
N.A. | | Total Equipment Cost | \$1,300,400 | | INSTALLATION COST, DIRECT | \ | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment | \$ 438,500
20,000
15,000
Incl. w/boiler
Incl. w/coal handli
Incl. w/coal handli
3,500
N.A.
5,500
1,300
2,500
1,500
156,600
62,600
N.A.
N.A. | N.A. - Not applicable. TABLE A-31. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 83,500
N.A.
52,200
41,800
7,300
75,000
208,800 | | Total installation cost | \$1,175,600 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$2,476,000 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) | \$ <u>247,600</u>
 | | Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | 247,600
49,500
7,000 | | TOTAL INDIRECT COSTS | \$ 799,300 | | Contingencies (20% of direct and indirect costs) | \$ 655,100 | | Total Turnkey Costs (direct+indirect+contingencies) | 3,930,400 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 259,800 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>4,192,200</u> | Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE A-32. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 22 MW WITH A THERMAL INPUT OF 22 MW (75 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 210,600
136,900
128,200
a
104,400
51,400
N.A.
N.A.
1,100
374,500
27,300
4,900 | | Total direct cost | \$1,039,300 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 63,200 | | Plant (26% of labor, parts & maint.) | 150,800 | | Total overhead costs | \$ 214,000 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ <u>157,200</u> | | Capital recovery factor (10.14 % of total turnkey costs) | 398,500 | | Interest on working capital (10% of working capital) | 26,000 | | Total capital charges | \$ <u>581,700</u> | | TOTAL ANNUALIZED COSTS | \$1,835,000 | a Included with replacement parts. N.A. - Not applicable. TABLE A-33. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 44 MW (150 x 106 Btu/h: 450 psig/600°F design) | (150 x 10 ⁶ Btu/h; 450 ps | ig/600°F design) | |--|----------------------------------| | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COST a | | | Boiler (with fans and ducts) | \$ 1,753,800 | | Stack | 300,000 | | Instrumentation | 113,500 | | Stokers | 227,600 | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 21,600 | | Heaters | N.A. | | Boiler feed pumps | 44,500 | | Condensate systems | 9,200 | | Water treating system | 18,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | 282,300 | | Ash disposal system | 167,500 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 2,939,500 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda- | \$ 936,000 | | tions and steel) | 50 000 | | Stack
Instrumentation | 50,000 | | Pulverizers | 25,000 | | Feeders | Incl. w/boiler | | Crushers | Incl. w/coal handling | | Deaerator | Incl. w/coal handling | | Heaters | 4,000 | | Boiler feed pumps | N.A. | | Condensate system | 7,000 | | Water treating system | 1,500 | | Chemical feed | 3,000 | | Coal handling system | 1,500 | | Ash disposal system | 292,500(incl. site prep | | Thawing equipment | <pre>Incl. w/coal handling</pre> | | Fuel-oil system | N.A. | | · · · · · · · · · · · · · · · · · · · | | TABLE A=33. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 175,500
N.A.
81,900
87,800
11,700
150,000
409,500 | | Total Installation Costs | \$ 2,353,900 | | TOTAL DIRECT COSTS (Equipment + Installation) | \$ 5,293,400 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) | \$ 529,300
529,300 | | Construction fees (10% of direct costs) Startup (2% of direct costs) Performance tests | 529,300
105,900
10,000 | | TOTAL INDIRECT COSTS | \$ 1,703,800 | | Contingencies (20% of direct and indirect costs) | \$ 1,399,400 | | Total turnkey costs (Direct + Indirect + Contingencies) | 8,396,600 | | Land | 2,000 | | Working capital (25% of total direct operating costs) |
385,600 | | GRAND TOTAL (Turnkey + Land + Working Capital) | \$ 8,784,200 | | | | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. # TABLE A-34. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 44 MW (150 x 106 Btu/h; 450 psig/600°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Total direct cost | \$1,542,400 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 94,800 | | Plant (26% of labor, parts & maint.) | 211,900 | | Total overhead costs | \$ _306.700 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 335,900 | | Capital recovery factor (10.14% of total turnkey costs) | 851,400 | | Interest on working capital (10% of working capital) | 38,600 | | Total capital charges | \$1,225,900 | | TOTAL ANNUALIZED COSTS | \$3.075.000 | a Included with replacement parts. TABLE A-35. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN LOW- | SULFUR COAL WITH A THERMAI | L INPUT OF 44 MW | |--|----------------------------| | (150 x 10 ⁶ Btu/h; 450 psic | <u>g/600°F design)</u> | | CAPITAL COSTS | | | DATE OF ESTIMATEJune 30, 1978 | _(FOR COSTS INDEXING) | | | | | EQUIPMENT COST a | | | | | | Soiler (with fans and ducts) | \$ 1,499,000 | | Stack | 300,000 | | Instrumentation | 113,500 | | Stokers
Feeders | 194,500 | | Crushers | Incl. w/coal handling | | Deaerator | Incl. w/coal handling | | Heaters | 21,600 | | Boiler feed pumps | N.A. | | Condensate systems | 44,500 | | Water treating system | <u>9,200</u>
18,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | 241,300 | | Ash disposal system | 143,200 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A. | | | | | Total Equipment Cost | \$ 2,586,300 | | TUOMITI MTOU GOODS - TTOOS | | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda- | \$ 800,000 | | tions and steel) | \$ 800,000 | | Stack | 50,000 | | Instrumentation | 25,000 | | Pulverizers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 4,000 | | Heaters | N.A. | | Boiler feed pumps | 7,000 | | Condensate system | 1,500 | | Water treating system | 3,000 | | Chemical feed | 1,500 | | Coal handling system | 250,000 (incl. site prep.) | | Ash disposal system | 100,000 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A. | N.A. - Not applicable. | INSTALLATION COSTS, DIRECT (cont.) | | |---------------------------------------|--------------| | Foundations and supports | 150,000 | | Ductworkk (not incl. w/boiler) | N.A. | | Piping | 70,000 | | Insulation | 75,000 | | Painting | 10,000 | | Electrical | 150,000 | | Buildings | 350,000 | | 242444 | | | Total Installation Costs | \$ 2,047,000 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 4,633,300 | | INSTALLATION COSTS, INDIRECT | | | Engineering | 4 462 200 | | (10% of direct costs) | \$ 463,300 | | Construction and field expense | 462 200 | | (10% of direct costs) | 463,300 | | Construction fees | 463,300 | | (10% of direct costs) | | | Startup (2% of direct costs) | 92,700 | | Performance tests (minimum \$2000) | 10,000 | | TOTAL INDIRECT COSTS | \$ 1,492,600 | | | | | Contingencies | | | (20% of direct and indirect costs) | \$ 1,225,200 | | Matal tumber costs | | | Total turnkey costs | 7 253 300 | | (Direct + Indirect + Contingencies) | 7,351,100 | | Land | 2,000 | | | | | Working capital (25% of total direct | 451 000 | | operating costs) | 451,000 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | \$ 7,804,100 | | (Intime) , being , motivated captral) | | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. # TABLE A=36. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 44 MW (150 x 106 Btu/h; 450 psig/600°F design) | ALDEON AACE | | |--------------------------------------|---------------------| | DIRECT COST | | | Direct labor | \$ 315,900 | | Supervision | 136,900 | | Maintenance labor | 128,200 | | Maintenance materials | a | | Replacement parts | 200,000 | | Electricity | 72.800 | | Steam | N.A. | | Cooling water | N.A. | | Process water | 2,300
914,500 | | Fuel
Bottom ash disposal | 27,300 | | _ | 6,000 | | Chemicals | 0,000 | | Total direct cost | \$1 <u>,803,900</u> | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 94,800 | | Plant (26% of labor, parts & maint.) | 203,100 | | Total overhead costs | \$ 297,900 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance | 6 204 000 | | (4% of total turnkey costs) | \$ 294,000 | | Capital recovery factor | | | (10.149 of total turnkey costs) | 745.400 | | Interest on working capital | | | (10% of working capital) | 45,100 | | Total capital charges | \$ 1,084,500 | | TOTAL ANNUALIZED COSTS | \$ 3,186,300 | a Included with replacement parts. N.A. - Not applicable. ### TABLE A-37. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 44 MW | (150 x 10 ⁶ Btu/h; 450 ps | | |---|----------------------------------| | CAPITAL COSTS | 19/000 1 4000 3401 | | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COST a | | | Boiles (with form and dusta) | \$ 2,158,600 | | Boiler (with fans and ducts) Stack | 300,000 | | Instrumentation | 113,500 | | Stokers | 280,100 | | Feeders | Incl. w/coal handing | | Crushers | Incl. w/coal handling | | Deagrator | 21,600 | | Heaters | N.A. | | Boiler feed pumps | 44,500 | | Condensate systems | 9,200 | | Water treating system | 18,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | 347,500 | | Ash disposal system | 206,200 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A | | Total Equipment Cost | \$ 3,500,700 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda-
tions and steel) | \$ 1,152,000 | | Stack | 50,000 | | Instrumentation | 25,000 | | Pulverizers | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerator | 4,000 | | Heaters | N.A. | | Boiler feed pumps | 7,000 | | Condensate system Water treating system | 1,500 | | Chemical feed | 3,000 | | Coal handling system | 1,500 | | Ash disposal System | 360,000 (incl. site prep.) | | Thawing equipment | 144,000
Tpcl ::/cool hondling | | Fuel-oil system | Incl. w/coal handling | | • | N.A. | N.A. - Not applicable. | INSTALLATION COSTS, DIRECT (cont.) | | |--|------------------| | Foundations and supports | 216,000 | | Ductwork (not incl. w/boiler) | N.A. | | Piping | 100,800 | | Insulation | 108,000 | | Painting | 14,400 | | Electrical | 150,000 | | Buildings | 504,000 | | Total Installation Costs | \$ 2,841,200 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 6,341,900 | | INSTALLATION COSTS, INDIRECT | | | Engineering | 4 634 999 | | (10% of direct costs) | \$ 634,200 | | Construction and field expense (10% of direct costs) | 634,200 | | Construction fees (10% of direct costs) | 634,200 | | Startup (2% of direct costs) | 126,800 | | Performance tests (minimum \$2000) | 10,000 | | TOTAL INDIRECT COSTS | \$ 2,039,400 | | | | | Contingencies (20% of direct and indirect costs) | \$ 1,676,300 | | | | |
Total turnkey costs | 10 057 600 | | (Direct + Indirect + Contingencies) | 10,057,600 | | Land | 2,000 | | | | | Working capital (25% of total direct | 336 355 | | operating costs) | 336,200 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | \$10,395,800 | | to an analysis of the second s | 710,333,000 | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. # TABLE A-38. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 44 MW (150 x 10⁶ Btu/h; 450 psig/600°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel | \$ 315,900
136,900
128,200
a
288,000
104,800
N.A.
N.A.
2,300
331,100 | | Bottom ash disposal
Chemicals | 31,500
6,000 | | Total direct cost | \$1,344,700 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 94,800 | | Plant (26% of labor, parts & maint.) | 225,900 | | Total overhead costs | \$ 320,700 | | BYPRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 402,300 | | Capital recovery factor (10.14% of total turnkey costs) | 1,019,800 | | Interest on working capital (10% of working capital) | 33,600 | | Total capital charges | \$1,455,700 | | TOTAL ANNUALIZED COSTS | \$ 3,121,100 | a Included with replacement parts. N.A. - Not applicable. ### TABLE A-39. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 44.0 MW (150 x 106 Btu/h; 450 psig/600°F design) | | (FOR COSTS INDEXING | |-----------------------------------|---------------------| | EQUIPMENT COST a | | | Boiler (with fans & ducts) | \$ 1,565,000 | | Stack | 300,000 | | Instrumentation | 113,500 | | Stoker | 203,000 | | Feeders | Incl. w/coal hand | | Crushers | Incl. w/coal hand | | Deaerators | 21,600 | | Heaters | N.A. | | Boiler feed pumps | 44,500 | | Condensate systems | 9,200 | | Water treating system | 18,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | 252,000 | | Ash disposal system | 150,000 | | Thawing equipment | Incl. w/coal hand | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 2,678,300 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | \$ 835,000 | | tions and steel) | | | Stack | 50,000 | | Instrumentation | 25,000 | | Stoker | Incl. w/boiler | | Feeders | Incl. w/coal hand | | Crushers | Incl. w/coal hand | | Deaerators | 4,000 | | Heaters | N.A. | | Boiler feed pumps | 7,000 | | Condensate system | 1,500 | | Water treating system | 3,000 | | Chemical feed | 1,500 | | Coal handling system | 261,000 | | Ash disposal system | 104,000 | | Thawing equipment Fuel-oil system | Incl. w/coal hand | TABLE A-39. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting | 157,000
N.A.
73,000
78,000
10,000 | | Electrical | 150,000 | | Buildings | 365,000 | | Total installation cost | \$ <u>2,125,000</u> | | TOTAL DIRECT COSTS (equipment + installation) | \$ <u>4,803,300</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering
(10% of direct costs)
Construction and field expense | \$ 480.300 | | (10% of direct costs) Construction fees | 480,300 | | <pre>(10% of direct costs) Start-up (2% of direct costs)</pre> | <u>480,300</u>
<u>96,100</u> | | Performance tests (minimum \$2000) | 10,000 | | TOTAL INDIRECT COSTS | \$ <u>1,547,000</u> | | Contingencies (20% of direct and indirect costs) | \$ <u>1,270,100</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 7,620,400 | | Land | 2.000 | | Working capital (25% of total direct operating costs) | 419,500 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>8,041,900</u> | aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. ## TABLE A-40. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 44.0 MW (150 x 106 Btu/h; 450 psig/600°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 315,900
136,900
128,200
a
208,800
76,100
N.A.
N.A.
2,300
749,000
54,700
6,000 | | Total direct cost | \$ <u>1,677,900</u> | | OVERHEAD | | | Payroll (30% of direct labor | \$ 94,800 | | Plant (26% of labor, parts & maint.) | 205,300 | | Total overhead costs | \$ 300,100 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 304,800 | | Capital recovery factor (10.14 % of total turnkey costs) | 772,700 | | Interest on working capital (10% of working capital) | 42,000 | | Total capital charges | \$1,119,500 | | TOTAL ANNUALIZED COSTS | \$3.097.500 | a Included with replacement parts. N.A. - Not applicable. #### TABLE A-41. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE | June 30, 1978 | (FOR COSTS INDEXING) | |--------------------------------|---------------|----------------------| | | | | | EQUIPMENT COST ^a | | |--|-----------------------| | Boiler (with fans & ducts) | \$ 2.049.000 | | Stack | 375,000 | | Instrumentation | 123,700 | | Stoker | 258,000 | | Feeders | 117,000 | | Crushers | Incl. w/coal handling | | Deaerators | 28,000 | | Heaters | N.A. | | Boiler feed pumps | 58,000 | | Condensate systems | 18,000 | | Water treating system | 20,000 | | Chemical feed | 1,500 | | Compressed air system | 18,000 | | Coal handling system | 316,000 | | Ash disposal system | 205,000 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A. | | Total Equipment Cost INSTALLATION COST, DIRECT | \$ <u>3,587,200</u> | | · | | | Boiler (including founda-
tions and steel) | \$ 1,082,000 | | Stack | 65.000 | | Instrumentation | 40,000 | | Stoker | Incl. w/boiler | | Feeders | Incl. w/coal handling | | Crushers | Incl. w/coal handling | | Deaerators | 6.000 | | Heaters | N.A | | Boiler feed pumps | 8,500 | | Condensate system | 2,000 | | Water treating system | 3,500 | | Chemical feed | 1,500 | | Coal handling system | 322,000 | | Ash disposal system | 146,000 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A | TABLE A-41. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 199,000
N.A.
100,000
100,000
12,000
165,000
468,000 | | Total installation cost | \$2,720,500 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ <u>6,307,700</u> | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 630,800
630,800
630,800
126,200
10,000 | | TOTAL INDIRECT COSTS | \$2,028,600 | | Contingencies (20% of direct and indirect costs) | \$1,667,300 | | Total Turnkey Costs (direct+indirect+contingencies) | 10,003,600 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 504,600 | | GRAND TOTAL (turnkey+land+working capital) | \$1 <u>0,510,200</u> | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-42. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 10⁶ Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 421,200
136,900
192,200
a
304,200
110,200
N.A.
N.A.
3,000
777,900
65,200
7,500 | | Total direct cost | \$ 2,018,300 | | OVERHEAD | | | Payroll (30% of direct labor | \$ <u>126,400</u> | | Plant (26% of labor, parts & maint.) | 274,200 | | Total overhead costs | \$ 400,600 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 400,100 | | Capital recovery factor (10.14% of total turnkey costs) | 1,014,400 | | Interest on working capital (10% of working capital) | 50.500 | | Total capital charges | \$ 1,465,000 | | TOTAL ANNUALIZED COSTS |
\$3,883,900 | a Included with replacement parts. N.A. - Not applicable. #### TABLE A-43. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 10^6 Btu/h; 750 psig/750°F design) CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | TE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |------------------------------|-------------------------| | EQUIPMENT COST ^a | | | | ¢ 1 751 200 | | Boiler (with fans & ducts) | \$ 1,751,200
375,000 | | Stack | | | Instrumentation | 123,700 | | Stoker | 220,800 | | Feeders | 100,000 | | Crushers | Incl. w/coal handl | | Deaerators | 28,000 | | Heaters | N.A. | | Boiler feed pumps | 58,000 | | Condensate systems | 18,000 | | Water treating system | 20,000 | | Chemical feed | <u> </u> | | Compressed air system | <u> 15,000</u> | | Coal handling system | <u> 270,000</u> | | Ash disposal system | 175,000 | | Thawing equipment | Incl. w/coal handl | | Fuel-oil system | N.A. | | Total Equipment Cost | \$ 3,156,200 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | \$ 925,000 | | tions and steel) | | | Stack | 65,000 | | Instrumentation | 40.000 | | Stoker | Incl. w/boiler | | Feeders | Incl. w/coal handl | | Crushers | Incl. w/coal handl | | Deaerators | 6.000 | | Heaters | | | Boiler feed pumps | 8.500 | | Condensate system | 2.000 | | Water treating system | 3,500 | | Chemical feed | 1,500 | | Coal handling system | 275.000 | | Ash disposal system | 125,000 | | Thawing equipment | Incl. w/coal handl | | Fuel-oil system | N.A | TABLE A-43. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 170,000
N.A.
85,000
85,000
10,000
165,000
400,000 | | Total installation cost | \$ <u>2,366,500</u> | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS INDIRECT | \$ <u>5,522,700</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 552,300
552,300
552,300
110,500
10,000 | | TOTAL INDIRECT COSTS | \$ <u>1,777,400</u> | | Contingencies (20% of direct and indirect costs) | \$ 1.460.000 | | Total Turnkey Costs (direct+indirect+contingencies) | 8,760,100 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 593,100 | | GRAND TOTAL (turnkey+land+working capital) | \$9,355,200 | aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-44. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$421,200
136,900
192,200
a
260,000
94,200
N.A.
N.A.
3,000
1,219,400
37,800
7,500 | | Total direct cost | \$2,372,200 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 126,400 | | Plant (26% of labor, parts & maint.) | 262,700 | | Total overhead costs | \$ 389,100 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 350,400 | | Capital recovery factor (10.14 % of total turnkey costs) | 888,300 | | Interest on working capital (10% of working capital) | 59,300 | | Total capital charges | \$1,298,000 | | TOTAL ANNUALIZED COSTS | \$4,059,300 | a Included with replacement parts. N.A. - Not applicable. #### TABLE A-45. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 10⁶ Btu/h; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|---| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed | \$\frac{2,522,000}{375,000}
\frac{123,700}{318,000}
\frac{144,000}{144,000}
Incl. \text{ w/coal handling}
\frac{28,000}{N.A.}
\frac{58,000}{18,000}
\frac{20,000}{1,500}
\frac{22,000}{22,000} | | Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system Total Equipment Cost | 389,000
252,000
Incl. w/coal handling
N.A.
\$ 4,271,200 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment | \$\frac{65,000}{40,000}\$ Incl. w/boiler Incl. w/coal handling 6,000 N.A. 8,500 2,000 3,500 1,500 396,000 Incl. w/coal handling 180,000 Incl. w/coal handling | TABLE A-45. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 245,000
N.A.
122,000
122,000
14,000
165,000
576,000 | | Total installation cost | \$3,278,500 | | TOTAL DIRECT COSTS (equipment + installation) | \$ <u>7,549,700</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$\frac{755,000}{755,000}
\frac{755,000}{151,000}
\frac{10,000}{10,000} | | TOTAL INDIRECT COSTS | \$2,426,000 | | Contingencies (20% of direct and indirect costs) | \$ <u>1,995,100</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 11,970,800 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 438,600 | | GRAND TOTAL (turnkey+land+working capital) | \$1 <u>2,411,400</u> | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-46. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$1,754,400 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 126,400 | | Plant (26% of labor, parts & maint.) | 292,400 | | Total overhead costs | \$ <u>418,800</u> | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ <u>478,800</u> | | Capital recovery factor (10.14 % of total turnkey costs) | 1,213,800 | | Interest on working capital (10% of working capital) | 43,900 | | Total capital charges | \$ <u>1,736,500</u> | | TOTAL ANNUALIZED COSTS | \$3,909,700 | a Included with replacement parts. N.A. - Not applicable. ## TABLE A-47. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|---| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 1,828,000
375,000
123,700
231,000
104,000
Incl. w/coal handling
28,000
N.A.
58,000
18,000
20,000
1,500
16,000
282,000
183,000
Incl. w/coal handling
N.A. | | Total Equipment Cost | \$ 3,268,200 | | INSTALLATION COST, DIRECT |
 | Boiler (including foundations and steel) Stack Instrumentation Stoker Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system | \$ 966,000
65,000
40,000
Incl. w/boiler
Incl. w/coal handling
6,000
N.A.
8,500
2,000
3,500
1,500
287,000
131,000 | | Thawing equipment Fuel-oil system | Incl. w/coal handling | TABLE A-47. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 178,000
N.A.
89,000
89,000
10,000
165,000
418,000 | | Total installation cost | \$ <u>2,459,500</u> | | TOTAL DIRECT COSTS (equipment + installation) | \$ <u>5,727,700</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 572,800
572,800
572,800
114,600
10,000 | | TOTAL INDIRECT COSTS | \$ 1,843,000 | | Contingencies (20% of direct and indirect costs) | \$ <u>1,514,100</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 9,084,800 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 550.700 | | GRAND TOTAL (turnkey+land+working capital) | \$ 9,637,500 | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-48. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, SPREADER-STOKER BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 421,200
136,900
192,200
a
271,400
98,400
N.A.
N.A.
3,000
998,600
73,600
7,500 | | Total direct cost | \$2,202,800 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 126,400 | | Plant (26% of labor, parts & maint.) | 265,600 | | Total overhead costs | \$ <u>392,000</u> | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 363,400 | | Capital recovery factor (10.14 % of total turnkey costs) | 921,200 | | Interest on working capital (10% of working capital) | 55,100 | | Total capital charges | \$ <u>1,339,700</u> | | TOTAL ANNUALIZED COSTS | \$3,934,500 | a Included with replacement parts. N.A. - Not applicable. TABLE A-49. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h: 750 psig/750°F design) | HIGH-SULFUR COAL WITH A THE | RMAL INPUT OF 58.6 MW | |--|----------------------------| | (200 x 10 ⁶ Btu/h; 750 p
CAPITAL COSTS | sig/750 r design/ | | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COST a | | | Boiler (with fans and ducts) | \$ 2,492,100 | | Stack | 365,000 | | Instrumentation | 228,000 | | Pulverizers | 613,100 | | Feeders | 128,700 | | Crushers | Incl. w/coal handling | | Deaerator | 29,000 | | Heaters | Incl. w/boiler | | Boiler feed pumps | 58,000 | | Condensate systems | 16,300 | | Water treating system | 20,000 | | Chemical feed | 1,500 | | Compressed air system | 23,400 | | Coal handling system | 308,800 | | Ash disposal system | 210,600 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A | | Total Equipment Cost | \$ 4,494,500 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda-
tions and steel) | \$ 1,270,000 | | Stack | 60,000 | | Instrumentation | 35,000 | | Pulverizers | Incl. w/boiler | | Feeders | Incl. w/boiler | | Crushers | Incl. w/coal handling | | Deaerator | 5,000 | | Heaters | Incl. w/boiler | | Boiler feed pumps | 8,000 | | Condensate system | 2,000 | | Water treating system | 3,500 | | Chemical feed | 1,500 | | Coal handling system | 321,800 (incl. site prep.) | | Ash disposal system | 140,400 | | Thawing aguipment | 71 (3 1 3) | N.A. - Not applicable. Thawing equipment Fuel-oil system Incl. w/coal handling | INSTALLATION COSTS, DIRECT (cont.) | | |--------------------------------------|--------------------------| | Foundations and supports | 210,600 | | Duct work (not incl. w/boiler) | N.A. | | Piping | 93,600 | | Insulation | 93,600 | | Painting | 11,700 | | Electrical | 160,000 | | Buildings | 444,600 | | Total Installation Costs | \$ 2,861,300 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 7,355,800 | | INSTALLATION COSTS, INDIRECT | | | Engineering | ė | | (10% of direct costs) | \$ 735,600 | | Construction and field expense | _ | | (10% of direct costs) | 735,600 | | Construction fees | | | (10% of direct costs) | 735,600 | | Startup (2% of direct costs) | <u>147.100</u>
10,000 | | Performance tests (minimum \$2000) | | | TOTAL INDIRECT COSTS | \$ 2,363,900 | | Contingencies | | | (20% of direct and indirect costs) | \$ 1,943,900 | | Total turnkey costs | | | (Direct + Indirect + Contingencies) | _11_663_600 | | Land | 2,000 | | Land | | | Working capital (25% of total direct | | | operating costs) | 536,800 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | \$12,202,400 | | | | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. /- Not applicable. TABLE A-50. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED COAL-FIRED BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\frac{421,200}{136,900}
\frac{136,900}{192,200}
a
\frac{292,500}{278,300}
N.A.
N.A.
\frac{3,000}{777,900}
\frac{37,800}{7,500} | | Total direct cost | \$2,147,300 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 126,400 | | Plant (26% of labor, parts & maint.) | 271,100 | | Total overhead costs | \$ 397,500 | | BYPRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 466,500 | | Capital recovery factor (10.14% of total turnkey costs) | 1,182,700 | | Interest on working capital (10% of working capital) | 53,700 | | Total capital charges | \$1,702,900 | | TOTAL ANNUALIZED COSTS | \$4,247,700 | a Included with replacement parts. N.A. - Not applicable. TABLE A-51. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | (200 x 10° Btu/h; 750 psig/750°F design) | | | |--|-----------------------------------|--| | CAPITAL COSTS | | | | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | | | | | | equipment cost ^a | | | | | | | | Boiler (with fans and ducts) | \$ 2,130,000 | | | Stack | 365,000 | | | Instrumentation | 228,000 | | | Pulverizers | 524,500 | | | Feeders | 110,000 | | | Crushers
Deaerator | Incl. w/coal handling | | | Heaters | 29,000
Incl. w/boiler | | | Boiler feed pumps | 58,000 | | | Condensate systems | 16,300 | | | Water treating system | 20,000 | | | Chemical feed | 1,500 | | | Compressed air system | 20,000 | | | Coal handling system | 263,900 | | | Ash disposal system | 180,000 | | | Thawing equipment | Incl. w/coal handling | | | Fuel-oil system | N.A. | | | Total Equipment Cost | \$ 3,946,200 | | | | | | | INSTALLATION COSTS, DIRECT | | | | Boiler (including founda- | \$ 1,085,000 | | | tions and steel) | | | | Stack | 60,000 | | | Instrumentation | 35,000 | | | Pulverizers | Incl. w/boiler | | | Feeders | Incl. w/boiler | | | Crushers | Incl. w/coal handling | | | Deaerator | 5,000 | | | Heaters | Incl. w/boiler | | | Boiler feed pumps
Condensate system | 8,000 | | | Water treating system | 2,000 | | | Chemical feed | 3.500 | | | Coal handling system | 275 000 (incl. site man.) | | | Ash disposal system | 275,000(incl. site prep.) 120,000 | | | Thawing equipment | Incl. w/coal handling | | | Fuel-oil system , | N.A. | | | <u>-</u> . | | | TABLE A-51. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|--------------| | Foundations and supports | 180,000 | | Duct work (not incl. w/boiler) | N.A. | | Piping | 80,000 | | Insulation | 80,000 | | Painting | 10,000 | | Electrical | 160,000 | | Buildings | 380,000 | | Total Installation Costs | \$ 2,485,000 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 6.431.200 | | INSTALLATION COSTS, INDIRECT | | | Engineering | \$ 643,100 | | (10% of direct costs) Construction and field expense | | | (10% of direct costs) | 643,100 | | Construction fees | | | (10% of direct costs) | 643,100 | | Startup (2% of direct costs) | 128,600 | | Performance tests (minimum \$2000) | 10,000 | |
TOTAL INDIRECT COSTS | \$ 2,067,900 | | Contingencies | | | (20% of direct and indirect costs) | \$ 1,699,800 | | Total turnkey costs | | | (Direct + Indirect + Contingencies) | 10,198,900 | | Land | 2,000 | | Working capital (25% of total direct | | | operating costs) | 622,300 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | \$10,823,200 | a Quote from Babcock & Wilcox, Inc., August 17, 1978. - N.A. - Not applicable. ## TABLE A-52. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE PULVERIZED-COAL-FIRED BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$2,489,100 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 126,400 | | Plant (26% of labor, parts & maint.) | _260,100 | | Total overhead costs | \$ 386,500 | | BYPRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$_408,000 | | Capital recovery factor (10.14 % of total turnkey costs) | 1,034,200 | | Interest on working capital (10% of working capital) | 62,200 | | Total capital charges | \$1,504,400 | | TOTAL ANNUALIZED COSTS | \$4,380,000 | a Included with replacement parts. N.A. - Not applicable. TABLE A-53. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 10⁶ Btu/h; 750 psig/750° F design) | (200 X 10° Btu/n; /30 | psig/150 r design/ | |---|--------------------------| | CAPITAL COSTS | | | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | BOUTDWEND GOOD B | | | EQUIPMENT COST a | | | Boiler (with fans and ducts) | \$ 3,067,200 | | Stack | 365,000 | | Instrumentation | 228,000 | | Pulverizers | 754,600 | | Feeders | 158,400 | | Crushers | Incl. w/coal handling | | Deaerator | 29,000 | | Heaters | Incl. w/boiler | | Boiler feed pumps | 58,000 | | Condensate systems | 16,300 | | Water treating system Chemical feed | 20,000 | | Compressed air system | 1,500 | | Coal handling system | <u>28,800</u>
380,000 | | Ash disposal system | 259,200 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A. | | • | | | Total Equipment Cost | \$ 5,366,000 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda- | \$ 1,560,000 | | tions and steel) | | | Stack | 60,000 | | Instrumentation | 35,000 | | Pulverizers | Incl. w/boiler | | Feeders
Crushers | Incl. w/boiler | | Deaerator | Incl. w/coal handling | | Heaters | 5,000 | | Boiler feed pumps | Incl. w/boiler
8,000 | | Condensate system | 2,000 | | Water treating system | 3,500 | | Chemical feed | 1,500 | | Coal handling system | 396,000 | | Ash disposal system | 172,800 | | Thawing equipment | Incl. w/coal handling | | Fuel-oil system | N.A. | | | | | INSTALLATION COSTS, DIRECT (cont.) | | |--------------------------------------|-------------------| | Foundations and supports | 259,200 | | Duct work (not incl. w/boiler) | N.A. | | Piping | 115,200 | | Insulation | 115,200 | | Painting | 14,400 | | Electrical | <u> </u> | | Buildings | 547,200 | | Total Installation Costs | \$ 3,455,000 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 8,821,000 | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | \$ 882,100 | | Construction and field expense | , | | (10% of direct costs) | 882,100 | | Construction fees | · | | (10% of direct costs) | 882,100_ | | Startup (2% of direct costs) | 176,400 | | Performance tests (minimum \$2000) | 10,000 | | TOTAL INDIRECT COSTS | \$ 2,832,700 | | Contingencies | | | (20% of direct and indirect costs) | \$ 2,330,700 | | Total turnkey costs | | | (Direct + Indirect + Contingencies) | <u>13,984,400</u> | | Land | 2,000 | | | | | Working capital (25% of total direct | | | operating costs) | 482,000 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | \$ 14,468,400 | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-54. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 10⁶ Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 421,200
136,900
192,200
a
360,000
342,500
N.A.
N.A.
3,000
441,500
23,100
7,500 | | Total direct cost | \$1,927,900 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 126,400 | | Plant (26% of labor, parts & maint.) | 288,700 | | Total overhead costs | \$ 415,100 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 559,400 | | Capital recovery factor (10.14% of total turnkey costs) | 1,418,000 | | Interest on working capital (10% of working capital) | 48,200 | | Total capital charges | \$2,025,600 | | TOTAL ANNUALIZED COSTS | \$4.368,600 - | a Included with replacement parts. N.A. - Not applicable. TABLE A-55. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 \times 106 Btu/hr; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|--| | EQUIPMENT COST ^A | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 2,224,000
365,000
228,000
548,000
115,000
incl. w/coal handling
29,000
incl. w/boiler
58,000
16,300
20,000
1,500
21,000
276,000
188,000
incl w/coal handling
N.A. | | Total Equipment Cost | \$ 4,089,800 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system | \$ 1,133,000
60,000
35,000
incl. w/boiler
incl. w/boiler
incl. w/coal handling
5,000
incl. w/boiler
8,000
2,000
3,500
1,500
287,000
125,000 | | Thawing equipment Fuel-oil system | incl. w/coal handling N.A. | TABLE A-55. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 188,000
N.A.
84,000
84,000
10,000
160,000
397,000 | | Total installation cost | \$ 2,583,000 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | <u>\$ 6,672,80</u> 0 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 667,300
667,300
667,300
133,500
10,000 | | TOTAL INDIRECT COSTS | <u>\$ 2,145,40</u> 0 | | Contingencies (20% of direct and indirect costs) | <u>\$ 1,763,60</u> 0 | | Total Turnkey Costs (direct+indirect+contingencies) | <u>10.581.80</u> 0 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 577,700 | | GRAND TOTAL (turnkey+land+working capital) | \$11,161,500 | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-56. ESTIMATED ANNUALZZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/hr; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 421,200
136,900
192,200
a
261,000
248,300
N.A.
N.A.
3,000
998,600
42,000
7,500 | | Total direct cost | \$2,310,700 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 126,400 | | Plant (26% of labor, parts & maint.) | 262,900 | | Total overhead costs | \$ 389,300 |
| BY-PRODUCT CREDITS | <u>N.A.</u> | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 423,300 | | Capital recovery factor (10.14 % of total turnkey costs) | 1,073,000 | | Interest on working capital (10% of working capital) | 57,800 | | Total capital charges | \$1,554,100 | | TOTAL ANNUALIZED COSTS | \$4,254,100 | a Included with replacement parts. N.A. - Not applicable. TABLE A-57. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/hr; 750 psig/750°F design) | | | |--|--| | CAPITAL COSTS DATE OF ESTIMATE June 30, 19 | 78 (FOR COSTS INDEXING) | | EQUIPMENT COSTa | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment | 650,000
378,600
982,800
209,300
Incl. w/coal handling
60,000
Incl. w/boiler
150,000
25,000
60,000
4,000
46,800
1,170,000
386,100
Incl. w/coal handling | | Fuel-oil system Total Equipment Cost | N.A.
\$ 8,124,900 | | INSTALLATION COST, DIRECT | Ų <u>0/20.//00</u> | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | <pre>\$ 2,538,900 Incl. w/equipment</pre> | N.A. - Not applicable. | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Duct work (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 386,000
N.A.
146,000
129,000
19,000
340,000
761,000 | | Total installation cost | \$ <u>5,529,200</u> | | TOTAL DIRECT COSTS (equipment + installation) | \$13,654,100 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Startup (2% of direct costs) Performance tests (minimum \$2000) | \$_1,365,400
_1,365,400
 | | TOTAL INDIRECT COSTS | \$ 4,384,300 | | Contingencies (20% of direct and indirect costs) | \$ <u>3,607,700</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 21,646,100 | | Land | 4,000 | | Working capital (25% of total direct operating costs) | 987,900 | | GRAND TOTAL (turnkey+land+working capital) | \$ 22,638,000 | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-58. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/hr; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 737,100
205,400
384,500
a
409,500
561,600
N.A.
N.A.
6,100
1,555,800
75,500
16,000 | | Total direct cost | \$_3,951,500 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 221,100 | | Plant (26% of labor, parts & maint.) | 451,500 | | Total overhead costs | \$ 672,600 | | BYPRODUCT CREDITS | <u> </u> | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 865,800 | | Capital recovery factor (10.14% of total turnkey costs) | 2.194.900 | | Interest on working capital (10% of working capital) | 98,800 | | Total capital charges | \$ 3,159,500 | | TOTAL ANNUALIZED COSTS | \$ 7,783,600 | a Included in replacement parts. TABLE A-59. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 10⁶ Btu/hr; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE | une 30, 1978 | (FOR COSTS INDEXING) | |--|--|---| | Boiler (with far
Stack
Instrumentation
Pulverizers
Feeders
Crushers
Deaerator
Heaters
Boiler feed pump
Condensate system
Water treating of
Chemical feed
Compressed air of
Coal handling system
Thawing equipment
Fuel-oil system | os
ems
system
system
ystem
stem | \$ 3,420,800
650,000
378,600
840,000
178,900
Incl. w/coal handling
60,000
Incl. w/boiler
150,000
25,000
60,000
4,000
4,000
1,000,000
1,000,000
Incl. w/coal handling
N.A. | | Total Equipment (| Cost | \$ <u>7,137,300</u> | | INSTALLATION COST | r, DIRECT | | | Boiler (including tions and steel Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pump Condensate system Water treating and Chemical feed Coal handling system Fuel-oil system | os
em
system
estem
estem | \$ 2,170,000 Incl. w/equipment 110,000 Incl. w/boiler Incl. w/coal handling 12,000 Incl. w/boiler 18,000 10,000 16,000 2,000 630,000 Incl. w/coal handling N.A. | | INSTALLATION COSTS, DIRECT (cont.) | | |---|---------------------| | Foundations and supports | 330,000 | | Duct work (not incl. w/boiler) | N.A. | | Piping | 125,000 | | Insulation | 110,000 | | Painting | 16,000 | | Electrical | 340,000
650,000 | | Buildings | | | Total installation cost | \$ 4,799,000 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$11,936,300 | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | \$ <u>1.193.600</u> | | Construction and field expense | | | (10% of direct costs) | 1,193,600 | | Construction fees (10% of direct costs) | 1.193.600 | | Startup (2% of direct costs) | 238,700 | | Performance tests (minimum \$2000) | 15,000 | | | | | TOTAL INDIRECT COSTS | \$ <u>3.834.500</u> | | Contingencies | | | (20% of direct and indirect costs) | \$ 3,154,200 | | Total Turnkey Costs | | | (direct+indirect+contingencies) | 18,925,000 | | Land | 4,000 | | Working capital (25% of total direct | • | | operating costs) | 1,165,000 | | GRAND TOTAL | | | <pre>- (turnkey+land+working capital)</pre> | \$20,094,000 | a Quote from Babcock & Wilcox, Inc., August17 , 1978. N.A. - Not applicable. ## TABLE A-60. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/hr; 750 psig/750°F design) | DIRECT COST | | |---|---------------------| | . Direct labor | \$ 737,100 | | Supervision | 205,400 | | Maintenance labor | 384,500 | | Maintenance materials | <u>a</u> | | Replacement parts | 350,000 | | Electricity | 480.000 | | Steam | N.A | | Cooling water | N.A | | Process water | 6,100 | | Fuel
Bottom ash disposal | <u> 2,438,800</u> | | - | 42,000 | | Chemicals | 16,000 | | Total direct cost | \$ 4,659,900 | | OVERHEAD | | | Payroll (30% of direct labor) | \$221,100 | | Plant (26% of labor, parts & maint.) | 436,000 | | Total overhead costs | \$ 657,100 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ <u>757,000</u> | | Capital recovery factor (10.14% of total turnkey costs) | 1,919,000 | | Interest on working capital (10% of working capital) | 116,500 | | Total capital charges | \$ <u>2,792,500</u> | | TOTAL ANNUALIZED COSTS | \$ 8,109,500 | a Included with replacement parts. N.A. - Not Applicable TABLE A-61. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 10⁶ Btu/hr; 750 psig/750°F design) | -CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|--| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system
Thawing equipment Fuel-oil system | \$ 4.926.000 | | Total Equipment Cost | \$ <u>9,693,600</u> | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system | \$ 3,124,800 Incl. w/equipment 110,000 Incl. w/boiler Incl. w/coal handling 12,000 Incl. w/boiler 18,000 10,000 16,000 2,000 907,200 374,400 | | Thawing equipment Fuel-oil system | Incl. w/coal handling N.A. | | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Duct work (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 475,000
N.A.
180,000
158,000
23,000
340,000
936,000 | | Total installation cost | \$ <u>6,686,400</u> | | TOTAL DIRECT COSTS (equipment + installation) | \$ <u>16,380,000</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Startup (2% of direct costs) Performance tests (minimum \$2000) TOTAL INDIRECT COSTS | \$ 1,638,000
1,638,000
1,638,000
327,600
15,000
\$ 5,256,600 | | Contingencies (20% of direct and indirect costs) | \$ 4,327,300 | | Total Turnkey Costs (direct+indirect+contingencies) | 25,963,900 | | Land | 4,000 | | Working capital (25% of total direct operating costs) | 868,700 | | GRAND TOTAL (turnkey+land+working capital) | \$ 26,836,600 | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-62. ESTIMATED ANNUALIZED COSTS FOR A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/hr; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 737,100
205,400
384,500
a
504,000
691,200
N.A.
N.A.
6,100
883,000
47,300
16,000 | | Total direct cost | \$ 3,474,600 | | OVERHEAD | • | | Payroll (30% of direct labor) | \$221,100 | | Plant (26% of labor, parts & maint.) | 476,100 | | Total overhead costs | \$ <u>697,200</u> | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ <u>1.038.600</u> | | Capital recovery factor (10.14% of total turnkey costs) | 2,632,700 | | Interest on working capital (10% of working capital) | 86,900 | | Total capital charges | \$ <u>3.758.200</u> | | TOTAL ANNUALIZED COSTS | \$_7,930,000 | a Included in replacement parts. TABLE A-63. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/hr; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|--| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system | \$ 3,571,300 | | Ash disposal system Thawing equipment Fuel-oil system | 344,500
Incl. w/coal handling
N.A. | | Total Equipment Cost | \$7,393,000 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerator Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment | \$2,265,500 Incl. w/equipment | | Fuel-oil system | N.A. | | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Duct work (not incl. w/boiler) Piping Insulation Painting Electrical Buildings Total installation cost | 344,500
N.A.
130,500
114,800
16,700
340,000
678,600
\$ 4,987,700 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 12,380,700 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Startup (2% of direct costs) Performance tests (minimum \$2000) | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | TOTAL INDIRECT COSTS Contingencies | | | (20% of direct and indirect costs) | \$ <u>3,271,500</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 19,629,100 | | Land . | 4,000 | | Working capital (25% of total direct operating costs) | 1,074,200 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>20,707,300</u> | a Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. # TABLE A-64. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/hr; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\frac{737,100}{205,400}\$ \frac{384,500}{a}\$ \tag{365,400}\$ \tag{501,100}\$ \tag{N.A.}\$ \tag{N.A.}\$ \tag{6,100}\$ \tag{1,997,000}\$ \tag{84,000}\$ \tag{16,000} | | Total direct cost | \$4,296,600 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 221,100 | | Plant (26% of labor, parts & maint.) | 440,000 | | Total overhead costs | \$ 661,100 | | BYRRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 785,200 | | Capital recovery factor (10.14% of total turnkey costs) | 1,990,400 | | Interest on working capital (10% of working capital) | 107,400 | | Total capital charges | \$ 2,883,000 | | TOTAL ANNUALIZED COSTS | \$ 7,840,700 | Included with replacement parts.N.A. - Not applicable. TABLE A-65. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/hr; 900 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|--| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system | \$ 6,487,000
1,250,000
610,800
1,625,000
334,000
incl. w/coal handling
85,000
incl. w/boiler
195,000
35,000
90,000
4,000
60,000
1,747,000
819,000
incl. w/coal handling | | Thawing equipment Fuel-oil system Total Equipment Cost | N.A.
\$13,341,800 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed | \$ 3,604,000
incl. w/equipment
160,000
incl. w/boiler
incl. w/boiler
incl. w/coal handling
19,000
incl. w/boiler
25,000
16,000
28,000
2,000 | | Coal handling system Ash disposal system Thawing equipment Fuel-oil system | 1,092,000 546,000 incl. w/coal handling N.A. | TABLE A-65. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 710,000
N.A.
262,000
208,000
32,000
650,000
1,365,000 | | Total installation cost | \$ 8,719,000 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS INDIRECT | <u>\$22,060,80</u> 0 | | INSTALLATION COSTS, INDIRECT | | | Engineering
(10% of direct costs)
Construction and field expense | \$ 2,206,100 | | (10% of direct costs) Construction fees | 2,206,100 | | <pre>(10% of direct costs) Start-up (2% of direct costs)
Performance tests (minimum \$2000)</pre> | $ \begin{array}{r} 2,206,100 \\ \underline{441,200} \\ \underline{25,000} \end{array} $ | | TOTAL INDIRECT COSTS | \$ 7,084,500 | | Contingencies (20% of direct and indirect costs) | <u>\$ 5,829,10</u> 0 | | Total Turnkey Costs (direct+indirect+contingencies) | 34,974,400 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 1,513,800 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$36,490,200</u> | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-66. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN HIGH-SULFUR COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 10⁶ Btu/hr; 900 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 1,000,300
205,400
512,600
a
463,300
983,000
N.A.
N.A.
10,600
2,722,600
132,500
25,000 | | Total direct cost | \$ 6,055,300 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 300,100 | | Plant (26% of labor, parts & maint.) | <u>567,20</u> 0 | | Total overhead costs | <u>\$ 867,30</u> 0 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | <u>\$ 1,399,00</u> 0 | | Capital recovery factor (10.14 % of total turnkey costs) | <u>3,546,40</u> 0 | | Interest on working capital (10% of working capital) | 151,400 | | Total capital charges | <u>\$ 5,096,80</u> 0 | | TOTAL ANNUALIZED COSTS | \$12,019,400 | a Included with replacement parts. N.A. - Not applicable. TABLE A-67. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/hr; 900 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|--| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system Total Equipment Cost | \$ 5,524,000
1,250,000
610,800
1,384,000
284,000
incl. w/coal handling
85,000
incl. w/boiler
195,000
35,000
90,000
4,000
51,000
1,488,000
698,000
incl. w/coal handling
N.A.
\$11,698,800 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment | \$ 3,069,000
incl. w/equipment
160,000
incl. w/boiler
incl. w/boiler
incl. w/coal handling
19,000
incl. w/boiler
25,000
16,000
28,000
28,000
930,000
465,000
incl. w/coal handling | | Fuel-oil system | N.A. | TABLE A-67. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 605,000
N.A.
223,000
177,000
27,000
650,000
1,163,000 | | Total installation cost | \$ 7,559,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$19,257,800 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 1,925,800
 | | TOTAL INDIRECT COSTS | \$ 6,187,600 | | Contingencies (20% of direct and indirect costs) | \$ 5,089,100 | | Total Turnkey Costs (direct+indirect+contingencies) | 30,534,500 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 1,832,700 | | GRAND TOTAL (turnkey+land+working capital) | \$32,369,200 | | | | aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-68. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN LOW-SULFUR COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/hr; 900 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 1,000,300
205,400
512,600
a
395,300
840,100
N.A.
N.A.
10,600
4,267,900
73,600
25,000 | | Total direct cost | <u>\$ 7,330,80</u> 0 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 300,100 | | Plant (26% of labor, parts & maint.) | <u>549,50</u> 0 | | Total overhead costs | \$ 849,600 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | <u>\$ 1,221,40</u> 0 | | Capital recovery factor (10.14 % of total turnkey costs) | 3,096,200 | | Interest on working capital (10% of working capital) | 183,300 | | Total capital charges | <u>\$4,500,90</u> 0 | | TOTAL ANNUALIZED COSTS | \$12,681,300 | a Included with replacement parts. N.A. - Not applicable. TABLE A-69. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/hr; 900 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|---| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 7,960,000
1,250,000
610,800
1,994,000
409,000
incl. w/coal handling
85,000
incl. w/boiler
195,000
35,000
90,000
4,000
74,000
2,144,000
1,005,000
incl. w/coal handling
N.A. | | Total Equipment Cost | \$15,855,800 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 4,422,000
incl. w/equipment
160,000
incl. w/boiler
incl. w/boiler
incl. w/coal handling
19,000
incl. w/boiler
25,000
16,000
28,000
2,000
1,340,000
670,000
incl. w/coal handling
N.A. | TABLE A-69. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 871,000
N.A.
322,000
255,000
39,000
650,000
1,675,000 | | Total installation cost | \$10,494,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$26,349,800 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 2,635,000
2,635,000
2,635,000
527,000
25,000 | | TOTAL INDIRECT COSTS | <u>\$ 8,457,00</u> 0 | | Contingencies (20% of direct and indirect costs) | \$ 6,961,400 | | Total Turnkey Costs (direct+indirect+contingencies) | 41,768,200 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>1,290,10</u> 0 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$43,060,30</u> 0 | Quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-70. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING SUBBITUMINOUS COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/hr; 900 psig/750°F design) |
DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 1,000,300
205,400
512,600
a
569,500
1,209,600
N.A.
N.A.
10,600
1,545,300
82,000
25,000 | | Total direct cost | \$ 5,160,300 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 300,100 | | Plant (26% of labor, parts & maint.) | <u>594,80</u> 0 | | Total overhead costs | \$ 894,900 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 1,670,700 | | Capital recovery factor (10,14 % of total turnkey costs) | 4,235,300 | | Interest on working capital (10% of working capital) | 129,000 | | Total capital charges | <u>\$ 6,035,00</u> 0 | | TOTAL ANNUALIZED COSTS | <u>\$12,090,20</u> 0 | a Included with replacement parts. N.A. - Not applicable. TABLE A-71. ESTIMATED CAPITAL COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 10^6 Btu/hr; 900 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|--| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 5,762,000
1,250,000
610,800
1,443,000
296,000
incl. w/coal handling
85,000
incl. w/boiler
195,000
35,000
90,000
4,000
53,000
1,552,000
728,000
incl. w/coal handling
N.A. | | Total Equipment Cost | \$12,103,800 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system | \$ 3,201,000
incl. w/equipment
160,000
incl. w/boiler
incl. w/boiler
incl. w/coal handling
19,000
incl. w/boiler
25,000
16,000
28,000
2,000
970,000
485,000 | | Thawing equipment Fuel-oil system | incl. w/coal handlingN.A | TABLE A-71. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 631,000
N.A.
233,000
184,000
28,000
650,000
1,213,000 | | Total installation cost | \$ 7,845,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$19,948,800 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) | \$ 1,994,900
1,994,900
1,994,900 | | Start-up (2% of direct costs) Performance tests (minimum \$2000) | 399,000
25,000 | | TOTAL INDIRECT COSTS | \$ 6,408,700 | | Contingencies (20% of direct and indirect costs) | \$ 5,271,500 | | Total Turnkey Costs (direct+indirect+contingencies) | _31,629,000 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>1,671,40</u> 0 | | GRAND TOTAL (turnkey+land+working capital) | \$33,302,400 | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE A-72. ESTIMATED ANNUALIZED COSTS OF A FIELD-ERECTED, WATER-TUBE, PULVERIZED-COAL-FIRED BOILER FIRING EASTERN MEDIUM-SULFUR COAL WITH A THERMAL INPUT OF 205.1 MW (700 x 10 Btu/hr; 900 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 1,000,300
205,400
512,600
a
412,300
876,800
N.A.
N.A.
10,600
3,495,200
147,200
25,000
\$ 6,685,400 | | Total direct cost | \$ 0,000,400 | | OVERHEAD | | | Payroll (30% of direct labor | \$ <u>300,10</u> 0 | | Plant (26% of labor, parts & maint.) | 554,000 | | Total overhead costs | \$ 854,100 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 1,265,200 | | Capital recovery factor (10.14% of total turnkey costs) | 3,207,200 | | Interest on working capital (10% of working capital) | 167,100 | | Total capital charges | \$ 4,639,500 | | TOTAL ANNUALIZED COSTS | \$12,179,000 | a Included with replacement parts. N.A. - Not applicable. #### APPENDIX B DETAILED CAPITAL AND ANNUALIZED COST TABLES FOR PACKAGE, FIRE-TUBE BOILERS FIRED BY RESIDUAL OIL, DISTILLATE OIL, AND NATURAL GAS TABLE B-1. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING RESIDUAL OIL WITH A THERMAL INPUT OF 1.5 MW $(5 \times 10^6 \text{ Btu/h}; 125 \text{ hp}; 150 \text{ psig/sat. temp. design})$ | TTAL COSTS OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXIN | |---------------------------------------|-----------------------| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) | \$ 19,100 | | Stack | 2,000 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | <u>N.A.</u> | | Crushers | N.A. | | Deaerators | Incl. w/condens | | Heaters | <u> </u> | | Boiler feed pumps | 3,500 | | Condensate systems | 4,000 | | Water treating system | 1,200 | | Chemical feed | <u>Incl. w/boiler</u> | | Compressed air system | N.A | | Coal handling system | <u> </u> | | Ash disposal system | <u>N.A.</u> | | Thawing equipment | N.A | | Fuel-oil system | 13,000 | | Total Equipment Cost | \$ 42,800 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 3.000 | | Stack | 1,000 | | Instrumentation | Incl. w/ boiler | | Pulverizers | N_A | | Feeders | N.A | | Crushers | <u> </u> | | Deaerators | N.A | | Heaters | N.A | | Boiler feed pumps | 800 | | Condensate system | 800 | | Water treating system | <u> </u> | | Chemical feed | N.A. | | Coal handling system | | | Ash disposal system Thawing equipment | N.A.
N.A. | | Fuel-oil system | 3,000 | TABLE B-1. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 2,500
N.A.
12,000
8,000
2,500
10,000
35,000 | | Total installation cost | \$ <u>79,800</u> | | TOTAL DIRECT COSTS (equipment + installation) | \$ 122,600 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) . TOTAL INDIRECT COSTS | \$ 12,300
12,300
12,300
2,500
2,000
\$ 41,400 | | Contingencies (20% of direct and indirect costs) | \$ 32,800 | | Total Turnkey Costs (direct+indirect+contingencies) | 196,800 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 44,900 | | GRAND TOTAL (turnkey+land+working capital) | <u>s 243,700</u> | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-2. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING RESIDUAL OIL WITH A THERMAL INPUT OF 1.5 MW (5 x 106 Btu/h; 125 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
0
16,000
a
8,000
6,000
N.A.
N.A.
100
43,600
N.A.
700 | | Total direct cost | \$ <u>179,700</u> | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 33,600 | | Total overhead costs | \$ 65,200 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 7,900 | | Capital recovery factor (11.75 % of total turnkey costs) | 23,100 | | Interest on working capital (10% of working capital) | 4,500 | | Total capital charges | \$ <u>35,500</u> | | TOTAL ANNUALIZED COSTS | \$ <u>280,400</u> | a Included with replacement parts. N.A. - Not applicable. TABLE B-3. ESTIMATED CAPITAL COSTS OF A
PACKAGE, FIRE-TUBE BOILER FIRING RESIDUAL OIL WITH A THERMAL INPUT OF 4.4 MW (15 x 106 Btu/h; 300 hp; 150 psig/sat. temp. design) | CAPITAL COSTS | | |--------------------------------|---------------------------| | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | | | | EQUIPMENT COSTa | | | 284212111 4001 | | | Boiler (with fans & ducts) | \$ 36,100 | | Stack | 2,700 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 4,000 | | Heaters | N.A. | | Boiler feed pumps | 6,100 | | Condensate systems | 5,000 | | Water treating system | 1,400 | | Chemical feed | <pre>Incl. w/boiler</pre> | | Compressed air system | N.A | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 22,000 | | Total Equipment Cost | \$ 77,300 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$5,000 | | Stack | 1,500 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A | | Crushers | N.A. | | Deaerators | 1,500 | | Heaters | N.A. | | Boiler feed pumps | 1,200 | | Condensate system | 1,000 | | Water treating system | 1,500 | | Chemical feed | 400 | | Coal handling system | N.A | | Ash disposal system | <u> </u> | | Thawing equipment | N.A. | | Fuel-oil system | 4,000 | TABLE B-3. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|----------------| | Foundations and supports | 3,500 | | Ductwork (not incl. w/boiler) | N.A.
20,000 | | Piping
Insulation | 10,000 | | Painting | 3,000 | | Electrical | 15,000 | | Buildings | 50,000 | | Total installation cost | \$ 117,600 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$ 194,900 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) | s 19,500 | | Construction and field expense | Y | | (10% of direct costs) | 19,500 | | Construction fees | 10 500 | | (10% of direct costs) | 19,500 | | Start-up (2% of direct costs) Performance tests (minimum \$2000) | 3,900
2,000 | | reflormance tests (minimum \$2000) | 2,000 | | TOTAL INDIRECT COSTS | \$ 64,400 | | Contingencies | | | (20% of direct and indirect costs) | \$51,900 | | Total Turnkey Costs | 211 200 | | (direct+indirect+contingencies) | 311,200 | | Land | 2,000 | | Working capital (25% of total direct | 91,000 | | operating costs) | 91,000 | | GRAND TOTAL | . 404 000 | | (turnkey+land+working capital) | \$ 404,200 | | | | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-4. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING RESIDUAL OIL WITH A THERMAL INPUT OF 4.4 MW (15 x 106 Btu/h; 300 hp; 150 psig/sat. temp design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\\ 105,300\\\\\ 32,000\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$ 364,100 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 57,400 | | Total overhead costs | \$ 89,000 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | \$ 12,400 | | Capital recovery factor (11.75 % of total turnkey costs) | 36,600 | | Interest on working capital (10% of working capital) | 9,100 | | Total capital charges | \$ <u>58,100</u> | | TOTAL ANNUALIZED COSTS | \$ <u>511,200</u> | a Included with replacement parts. N.A. - Not applicable. TABLE B-5. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING RESIDUAL OIL WITH A THERMAL INPUT OF 8.5 MW (29 x 10^6 Btu/h; 700 hp; 150 psig/sat. temp. design) | CAPITAL COSTS | | |--------------------------------|----------------------| | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | | | | EQUIPMENT COST ^a | | | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$ 51,000 | | Stack | 4,000 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 5,000 | | Heaters | N.A. | | Boiler feed pumps | 13,000 | | Condensate systems | <u>6,000</u> | | Water treating system | 2,000 | | Chemical feed | 1,400 | | Compressed air system | N.A. | | Coal handling system | N.A. | | Ash disposal system | <u> </u> | | Thawing equipment | N.A. | | Fuel-oil system | 32,000 | | Total Equipment Cost | \$ 114,400 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 9,000 | | Stack | 2,000 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A | | Crushers | N.A | | Deaerators | 2,500 | | Heaters | N.A. | | Boiler feed pumps | 3,000 | | Condensate system | 1,000 | | Water treating system | 2,000 | | Chemical feed | 1,500 | | Coal handling system | N.A | | Ash disposal system | N.A | | Thawing equipment | N.A | | Fuel-oil system | 8,000 | TABLE B-5. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 15,000
N.A.
25,000
20,000
4,000
20,000
70,000 | | Total installation cost | \$ 183,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 297,400 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 29,700
29,700
29,700
5,900
2,000 | | TOTAL INDIRECT COSTS | \$ 97,000 | | Contingencies (20% of direct and indirect costs) | \$ <u>78,900</u> | | Total Turnkey Costs (direct+indirect+contingencies) | 473,300 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 127.200 | | GRAND TOTAL (turnkey+land+working capital) | \$_602,500 | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-6. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING RESIDUAL OIL WITH A THERMAL INPUT OF 8.5 MW (29 x 10^6 Btu/h; 700 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
32,000
a
25,000
24,000
N.A.
N.A.
400
252,600
N.A. | | Total direct cost | \$ 508,800 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 60,000 | | Total overhead costs | \$ 91,600 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 18,900 | | Capital recovery factor (11.75 % of total turnkey costs) | 55,600_ | | Interest on working capital (10% of working capital) | 12,700 | | Total capital charges | \$ 87.200 | | TOTAL ANNUALIZED COSTS | \$_687,600 | a Included with replacement parts. N.A. - Not applicable. TABLE B-7. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING DISTILLATE OIL WITH A THERMAL INPUT OF 1.5 MW (5 x 10⁶ Btu/h; 125 hp; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|---| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 19,100 | | Total Equipment Cost | \$ 39,800 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 3,000
1,000
Incl. w/boiler
N.A.
N.A.
N.A.
N.A.
800
800
1,000
200
N.A.
N.A. | | Fuel-oil system | 2,500 | TABLE B-7. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|-------------------| | Foundations and supports | 2,500
N.A. | | Ductwork (not incl. w/boiler) Piping | 12,000 | | Insulation | 8,000 | | Painting | 2,500 | | Electrical | 10,000 | | Buildings | 35,000 | | Total installation cost | \$ 79,300 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$ 119,100 | | INSTALLATION COSTS, INDIRECT | • | | Engineering | 4 11 000 | | (10% of direct costs) | \$ <u>11,900</u> | | Construction and field expense (10% of direct costs) | 11,900 | | Construction fees | | | (10% of direct costs) | 11,900 | | Start-up (2% of direct costs) | 2,400 | | Performance tests (minimum \$2000) | 2,000 | |
TOTAL INDIRECT COSTS | \$ 40,100 | | Contingencies | | | (20% of direct and indirect costs) | \$ 31,800 | | Total Turnkey Costs | 103 000 | | (direct+indirect+contingencies) | 191,000 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 48,800 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>241,800</u> | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-8. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING DISTILLATE OIL WITH A THERMAL INPUT OF 1.5 MW (5 \times 106 Btu/h; 125 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
0
16,000
a
8,000
6,000
N.A.
N.A.
100
59,100
N.A.
700 | | Total direct cost | \$ 195,200 | | OVERHEAD | | | Payroll (30% of direct labor) | \$_31,600 | | Plant (26% of labor, parts & maint.) | 33,600 | | Total overhead costs | \$ 65,200 | | BY-PRODUCT CREDITS | <u>N.A.</u> | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ <u>7,600</u> | | Capital recovery factor (11.75 % of total turnkey costs) | 22,400 | | Interest on working capital (10% of working capital) | 4,900 | | Total capital charges | \$ 34,900 | | TOTAL ANNUALIZED COSTS | \$ 295,300 | a Included with replacement parts. N.A. - Not applicable. TABLE B-9. ESTIMATED CAPITAL COSTS OF A PACKAGE FIRE-TUBE BOILER FIRING DISTILLATE OIL WITH A THERMAL INPUT OF 4.4 MW (15 x 106 Btu/h; 300 hp; 150 psig/sat. temp. design) | CAPITAL COSTS | | | |-----------------------------|---------------|----------------------| | DATE OF ESTIMATE | June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COST ^a | | | | Poiler (with f | | 4 26 700 | | Boiler (with fans and duct) | \$ 36,100 | |-----------------------------|----------------| | Stack | 2,700 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerator | 4,000 | | Heaters | N.A. | | Boiler feed pumps | 6,100 | | Condensate systems. | 5,000 | | Water treating system | 1,400 | | Chemical feed | Incl. w/boiler | | Compressed air system | N.A. | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 16,000 | | | | ## Total Equipment Cost \$ 71,300 ### INSTALLATION COSTS, DIRECT | Boiler (including founda-
tions and steel) | \$ 5,000 | |---|----------------| | Stack | 1,500 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerator | 1,500 | | Heaters | N.A | | Boiler feed pumps | 1,200 | | Condensate system | 1,000 | | Water treating system | 1,500 | | Chemical feed | 400 | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 3,000 | TABLE B-9. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|-----------------| | Foundations and supports | 3,500 | | Duct work (not incl. w/boiler) | N.A. | | Piping | 20,000 | | Insulation | 10,000 | | Painting | 3,000 | | Electrical | 15,000 | | Buildings | 50,000 | | Total Installation Costs | \$ 116,600 | | TOTAL DIRECT COSTS | | | (Equipment + Installation) | \$ 187,900 | | INSTALLATION COSTS, INDIRECT | | | Engineering | | | (10% of direct costs) | \$ 18,800 | | Construction and field expense | 10 000 | | (10% of direct costs) | 18,800 | | Construction fees | 10 000 | | (10% of direct costs) | 18,800 | | Startup (2% of direct costs) | 3,800 | | Performance tests (minimum \$2000) | 2,000 | | TOTAL INDIRECT COSTS | \$ 62,200 | | Contingencies | | | (20% of direct and indirect costs) | <u>s</u> 50,000 | | (200 of differ and indiffer costs) | 3 30,000 | | Total turnkey costs | | | (Direct + Indirect + Contingencies) | 300,100 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 102,700 | | GRAND TOTAL | | | (Turnkey + Land + Working Capital) | s 404,800 | | | | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-10. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING DISTILLATE OIL WITH A THERMAL INPUT OF 4.4 MW (15 x 10⁶ Btu/h; 300 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
32,000
a
15,000
11,600
N.A.
N.A.
200
177,400
N.A.
800 | | Total direct cost | \$ 410,800 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 57,400 | | Total overhead costs | \$ 89,000 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 12,000 | | Capital recovery factor (11.75% of total turnkey costs) | 35,300 | | Interest on working capital (10% of working capital) | 10,300 | | Total capital charges | \$ 57,600 | | TOTAL ANNUALIZED COSTS | \$ 557,400 | a Included with replacement parts. N.A. - Not applicable. TABLE B-11. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING DISTILLATE OIL WITH A THERMAL INPUT OF 8.5 MW (29 x 10⁶ Btu/h; 700 hp; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|--| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment | \$ 51,000
4,000
Incl. w/boiler
N.A.
N.A.
N.A.
5,000
N.A.
13,000
6,000
2,000
1,400
N.A.
N.A.
N.A. | | Fuel-oil system Total Equipment Cost | 25,000
\$ 107,400 | | INSTALLATION COST, DIRECT | | | Boiler (including founda-
tions and steel)
Stack
Instrumentation
Pulverizers | \$ 9,000
2,000
Incl. w/boiler
N.A. | | Feeders
Crushers
Deaerators
Heaters
Boiler feed pumps | N.A.
N.A.
2,500
N.A.
3,000 | | Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | 1,000
2,000
1,500
N.A.
N.A.
N.A.
6,000 | TABLE B-11. (continued) | | ······································ | |---|---| | INSTALLATION COSTS, DIRECT (cont.) | | | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings Total installation cost | 15,000
N.A.
25,000
20,000
4,000
20,000
70,000 | | | 2101,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$288,400 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 28,800
28,800
28,800
5,800
2,000 | | TOTAL INDIRECT COSTS | \$ 94,200 | | Contingencies (20% of direct and indirect costs) Total Turnkey Costs | <u>\$ 76,500</u> | | (direct+indirect+contingencies) | 459,100 | | Land | | | Working capital (25% of total direct operating costs) | 149,800 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>610,900</u> | | | | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-12. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING DISTILLATE OIL WITH A THERMAL INPUT OF 8.5 MW (29 \times 10⁶ Btu/h; 700 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
32,000
a
25,000
24,000
N.A.
N.A.
400
343,000
N.A.
1,000 | | Total direct cost | \$ 599,200 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 60,000 | | Total overhead costs | \$ <u>91,600</u> | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | <u>\$ 18,400</u> | | Capital recovery factor (11.75 % of total turnkey costs) | 53,900 | | Interest on working capital (10% of working capital) | 15,000 | | ` Total capital charges | s 87,300 | | TOTAL ANNUALIZED COSTS | \$ 778,100 | a
Included with replacement parts. N.A. - Not applicable. TABLE B-13. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING NATURAL GAS WITH A THERMAL INPUT OF 1.5 MW (5 x 10⁶ Btu/h; 125 hp; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|---------------------------| | EQUIPMENT COST a | | | Boiler (with fans & ducts) | \$ 19.100 | | Stack | 2,000
Tagl (hailar | | Instrumentation Pulverizers | Incl. w/boiler | | Feeders | N.A | | Crushers | N.A. | | | N.A. | | Deaerators | <u>Incl. w/condensate</u> | | Heaters | N.A | | Boiler feed pumps
Condensate systems | | | | <u>4,000</u>
1,200 | | Water treating system
Chemical feed | Incl. w/boiler | | Compressed air system | N.A. | | Coal handling system | N.A | | Ash disposal system | N.A. | | Thawing equipment | N-A- | | Fuel-oil system | 10,000 | | ruer-orr Bystem | | | Total Equipment Cost | \$ 39,800 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 3,000 | | Stack | 1,000 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A | | Feeders | <u>N.A.</u> | | Crushers | <u>N.A.</u> | | Deaerators | <u>N.A.</u> | | Heaters | <u> </u> | | Boiler feed pumps | 800 | | Condensate system | 800 | | Water treating system | 1,000 | | Chemical feed | 200 | | Coal handling system | <u> </u> | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 2,500 | TABLE B-13. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting | 2,500
N.A.
12,000
8,000
2,500 | | Electrical
Buildings | 10,000
35,000 | | Total installation cost | \$ 79,300 | | TOTAL DIRECT COSTS (equipment + installation) | \$ <u>119,100</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ <u>11,900</u>
<u>11,900</u>
<u>2,400</u>
<u>2,000</u> | | TOTAL INDIRECT COSTS | \$ 40,100 | | Contingencies (20% of direct and indirect costs) | \$ _31,800 | | Total Turnkey Costs (direct+indirect+contingencies) | 191,000 | | Land | | | Working capital (25% of total direct operating costs) | 43,600 | | GRAND TOTAL (turnkey+land+working capital) | \$ <u>236,600</u> | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-14. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING NATURAL GAS WITH A THERMAL INPUT OF 1.5 MW (5 x 106 Btu/h; 125 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|------------------------| | | . 105 200 | | Direct labor | \$ <u>105,300</u>
0 | | Supervision
Maintenance labor | 16,000 | | Maintenance Tabbr
Maintenance materials | <u> </u> | | Replacement parts | 8,000 | | Electricity | 6,000 | | Steam | N.A. | | Cooling water | N.A. | | Process water | 100 | | Fuel | 38,400 | | Bottom ash disposal | N.A. | | Chemicals | 700 | | Total direct cost | \$ 174,500 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 33,600 | | Total overhead costs | \$ 65,200 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance | | | (4% of total turnkey costs) | \$ 7,600 | | Capital recovery factor (11.75% of total turnkey costs) | 22.400 | | | | | Interest on working capital (10% of working capital) | 4,400 | | • | \$ 34,400 | | Total capital charges | | | TOTAL ANNUALIZED COSTS | \$ 274,100 | a Included with replacement parts. N.A. - Not applicable. TABLE B-15. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING NATURAL GAS WITH A THERMAL INPUT OF 4.4 MW (15 x 10 Btu/h: 300 hp: 150 psig/sat. temp. design) | (15 x 10 Btu/h; 300 hp; 150 ps | sig/sat. temp. design) | |---|---------------------------| | CAPITAL COSTS | | | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COST ^a | | | Boiler (with fans and ducts) | \$ 36,100 | | Stack | 2.700 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerator | 4.000 | | Heaters | N.A. | | Boiler feed pumps | 6.100 | | Condensate systems | 5.000 | | Water treating system | 1.400 | | Chemical feed | <pre>Incl. w/boiler</pre> | | Compressed air system | N.A. | | Coal handling system | N_A | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 16.000 | | Total Equipment Cost | \$ 71,300 | | INSTALLATION COSTS, DIRECT | | | Boiler (including founda- | \$ 5,000 | | tions and steel) | 1 500 | | Stack | 1,500 | | Instrumentation | Incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerator | 1,500 | | Heaters | N.A. | | Boiler feed pumps | 1,200 | | Condensate system Water treating system | 1.000 | | Chemical feed | 1,500 | | | 400 | | Coal handling system | N.A | | Ash disposal system | <u> </u> | | Thawing equipment Fuel-oil system | N.A | | trei-off safetti | 3.000 | | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Duct work (not incl. w/boiler) Piping Insulation Painting Electrical | 3,500
N.A.
20,000
10,000
3,000
15,000 | | Buildings | 50,000 | | Total Installation Costs | \$ 116,600 | | TOTAL DIRECT COSTS (Equipment + Installation) | \$ 187,900 | | INSTALLATION COSTS, INDIRECT | | | Engineering
(10% of direct costs)
Construction and field expense | \$ 18,800 | | (10% of direct costs) Construction fees | 18,800 | | (10% of direct costs) | 18,800 | | Startup (2% of direct costs) Performance tests (minimum \$2000) | 3,800
2,000 | | TOTAL INDIRECT COSTS | \$ 62,200 | | Contingencies (20% of direct and indirect costs) | \$ 50,000 | | Total turnkey costs (Direct + Indirect + Contingencies) | 300,100 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 87,200 | | <pre>GRAND TOTAL (Turnkey + Land + Working Capital)</pre> | \$ 389,300 | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-16. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING NATURAL GAS WITH A THERMAL INPUT OF 4.4 MW (15 x 106 Btu/h; 300 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
32,000
a
15,000
11,600
N.A.
N.A.
200
115,300
N.A.
800 | | Total direct cost | \$ 348.700 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 57,400 | | Total overhead costs | \$ 89,000 | | BYPRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 12,000 | | Capital recovery factor (11.75% of total turnkey costs) | 35,300 | | Interest on working capital (10% of working capital) | 8,700 | | Total capital charges | \$ 56,000 | | TOTAL ANNUALIZED COSTS | \$ 493,700 | | | | a Included with replacement parts. N.A. - Not applicable. TABLE B-17. ESTIMATED CAPITAL COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING NATURAL GAS WITH A THERMAL INPUT OF 8.5 MW (29 x 10^6 Btu/h; 700 hp; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|--| | | | | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system Chemical feed | \$ _51,000
_4,000
Incl. w/boiler
_N.A.
_N.A.
_5,000
_N.A.
_13,000
_6,000
_2,000
_1,400 | | Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system Total Equipment Cost | N.A.
N.A.
N.A.
25,000
\$ 107,400 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | \$ 9,000
2,000
Incl. w/boiler
N.A.
N.A.
2,500
N.A.
3,000
1,000
2,000
1,500
N.A.
N.A.
N.A.
N.A. | TABLE B-17. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings |
15,000
N.A.
25,000
20,000
4,000
20,000
70,000 | | Total installation cost | \$ 181,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 288,400 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 28,800
28,800
28,800
5,800
2,000 | | TOTAL INDIRECT COSTS | \$ 94,200 | | Contingencies (20% of direct and indirect costs) | \$ 76,500 | | Total Turnkey Costs (direct+indirect+contingencies) | 459,100 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 119,800 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$ 580,900</u> | a Quote from Cleaver-Brooks, May 11, 1978. N.A. - Not applicable. TABLE B-18. ESTIMATED ANNUALIZED COSTS OF A PACKAGE, FIRE-TUBE BOILER FIRING NATURAL GAS WITH A THERMAL INPUT OF 8.5 MW (29 x 106 Btu/h; 700 hp; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\\\ 105,300\\\ 68,500\\\\ 32,000\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost | \$ 479,100 | | OVERHEAD | | | Payroll (30% of direct labor) | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 60,000 | | Total overhead costs | \$ 91,600 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 18,400 | | Capital recovery factor (11.75 % of total turnkey costs) | 53,900 | | Interest on working capital (10% of working capital) | 12,000 | | Total capital charges | \$ 84,300 | | TOTAL ANNUALIZED COSTS | \$ 655,000 | a Included with replacement parts. N.A. - Not applicable. #### APPENDIX C DETAILED CAPITAL AND ANNUALIZED COST TABLES FOR DUAL-FUEL BOILERS TABLE C-1. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 8.8 MW (30 x 106 Btu/h; 150 psig/sat. temp. design) CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 (FOR COSTS INDEXING) EQUIPMENT COST \$ 150,000 Boiler (with fans & ducts) 5,000 Stack incl. w/boiler Instrumentation Pulverizers N.A. Feeders N.A. Crushers N.A. 7,000 Deaerators Heaters N.A. Boiler feed pumps 13,500 3,500 Condensate systems Water treating system 8,000 <u>1,500</u> Chemical feed Compressed air system N.A. Coal handling system N.A. Ash disposal system N.A. N.A. Thawing equipment Fuel-oil system 33,000 \$ 221,500 Total Equipment Cost INSTALLATION COST, DIRECT Boiler (including founda-10,000 tions and steel) 3,000 Stack incl. w/boiler Instrumentation Pulverizers N.A. Feeders N.A. Crushers N.A. 2,500 Deaerators Heaters N.A. Boiler feed pumps 3,000 Condensate system 1,000 Water treating system 2,000 Chemical feed 1,500 Coal handling system N.A. Ash disposal system N.A. Thawing equipment N.A. 8.000 Fuel-oil system TABLE C-1. (continued) | | · | |--|---| | INSTALLATION COSTS, DIRECT (cont.) | | | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 15,000
N.A.
29,000
20,000
4,000
21,000
70,000 | | Total installation cost | \$ 190,000 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ 411,500 | | · | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees | \$ 41,200
41,200 | | (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | 41,200
8,200
2,000 | | TOTAL INDIRECT COSTS | \$ 133,800 | | Contingencies (20% of direct and indirect costs) | \$ 109,100 | | Total Turnkey Costs (direct+indirect+contingencies) | 654,400 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 146,500/137,1 | | GRAND TOTAL (turnkey+land+working capital) | \$ 802,900/793,5 | | | | Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE C-2. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 8.8 MW (30 x 10^6 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
32,000
a
30,000
29,300
N.A.
N.A.
400
319,400/281,900
N.A.
1,000 | | Total direct cost | \$ 585,900 /548,400 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 61,300 | | Total overhead costs | \$ 92,900 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 26,200 | | Capital recovery factor (10.61% of total turnkey costs) | 69,400 | | Interest on working capital (10% of working capital) | <u>14,700</u> /13,700 | | Total capital charges | <u>110,300</u> /109,300 | | TOTAL ANNUALIZED COSTS | \$ 789,100/750,600 ° | a Included with replacement parts. N.A. - Not applicable. TABLE C-3. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |---|---| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers Feeders | \$ 280,000
9,500
incl. w/boiler
N.A.
N.A. | | Crushers Deaerators Heaters Boiler feed pumps Condensate systems Water treating system | N.A.
13,500
N.A.
18,000
4,500
12,500 | | Chemical feed Compressed air system Coal handling system Ash disposal system Thawing equipment Fuel-oil system | 1,500
N.A.
N.A.
N.A.
41,000 | | Total Equipment Cost | \$ 380,500 | | INSTALLATION COST, DIRECT | | | Boiler (including foundations and steel) Stack Instrumentation Pulverizers Feeders Crushers Deaerators Heaters Boiler feed pumps Condensate system Water treating system Chemical feed Coal handling system Ash disposal system | \$ 15,500
4,700
incl. w/boiler
N.A.
N.A.
3,000
N.A.
4,800
1,100
2,100
1,500
N.A. | | Thawing equipment Fuel-oil system | N_A | TABLE C-3. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|-------------------------| | Foundations and supports | 21,000 | | Ductwork (not incl. w/boiler) | N.A. | | Piping | 43,000 | | Insulation | 22,500 | | Painting | 4,100 | | Electrical | 26.500 | | Buildings | 76,500 | | Total installation cost | \$ 241,800 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$ 622,300 | | INSTALLATION COSTS, INDIRECT | | | Engineering | • | | (10% of direct costs) | \$ 62,200 | | Construction and field expense | | | (10% of direct costs) | 62,200 | | Construction fees | | | (10% of direct costs) | 62,200 | | Start-up (2% of direct costs) | 12,400 | | Performance tests (minimum \$2000) | 3,500 | | TOTAL INDIRECT COSTS | \$ 202,500 | | Contingencies | | | (20% of direct and indirect costs) | <u>\$ 165,000</u> | | Total Turnkey Costs | | | (direct+indirect+contingencies) | <u>989,800</u> | | • | 2 000 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>238,700</u> /219,900 | | GRAND TOTAL | | | (turnkey+land+working capital) | \$1,230,500/1,211,7 | | | | Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE C-4. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
64,100
a
42,000
32,900
N.A.
N.A.
800
638,900/563,700
N.A.
2,200 | | Total direct cost | \$ <u>954,700</u> /879,500 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 72,800 | | Total overhead costs | \$ 104,400 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 39,600 | | Capital recovery factor (10.61% of total turnkey costs) | 105,000 | | Interest on working capital (10% of working capital) | 23,900/22,000 | | Total capital charges | \$ 168,500/166,600 | | TOTAL ANNUALIZED COSTS | \$1,227,600/1,150,500 | a Included with replacement parts. N.A. - Not applicable. TABLE C-5.
ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 29.3 MW (100 x 106 Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS | | |--------------------------------|----------------------| | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | EQUIPMENT COST ^a | | | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$ 440,000 | | Stack | 12,000 | | Instrumentation | incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 18,000 | | Heaters | N.A. | | Boiler feed pumps | 35,000 | | Condensate systems | 5,500 | | Water treating system | 16,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | N.A | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 45,000 | | Total Equipment Cost | \$ 573,000 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 18,000 | | Stack | 5,500 | | Instrumentation | incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 3,500 | | Heaters | <u> </u> | | Boiler feed pumps | 6,000 | | Condensate system | 1,500 | | Water treating system | 2,500 | | Chemical feed | 1,500 | | Coal handling system | <u>N.A.</u> | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 18,000 | Fuel-oil system 18,000 TABLE C-5. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 25,000
N.A.
57,000
25,000
4,500
33,000
88,000 | | Total installation cost | \$ 289,000 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ 862,000 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 86.200
86.200
86.200
17.200
3,500 | | TOTAL INDIRECT COSTS | \$ 279,300 | | Contingencies (20% of direct and indirect costs) | \$ 228,300 | | Total Turnkey Costs (direct+indirect+contingencies) | 1,369,600 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>362,400</u> /331,100 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$1,734,000</u> /1,702,700 | a Quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE C-6. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 29.3 MW (100 x 106 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--------------------------------| | DIRECT COST | | | Direct labor | \$ 157,900 | | Supervision | 68,500
64,100 | | Maintenance labor | <u>a</u> | | Maintenance materials | 50,000 | | Replacement parts Electricity | 39,300 | | Steam | N.A. | | Cooling water | N.A. | | Process water | 1,400 | | Fuel | 1,064,800/939,500 | | Bottom ash disposal | N.A. | | Chemicals | 3,700 | | Total direct cost | \$ 1,449,700/1,324,400 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 47,400 | | Plant (26% of labor, parts & maint.) | 88,500 | | Total overhead costs | \$ 135,900 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 54,800 | | Garital massamus factor | | | Capital recovery factor (10.61% of total turnkey costs) | 145,300 | | Interest on working capital (10% of working capital) | <u>36,200</u> /33,100 | | Total capital charges | \$ <u>236,300</u> /233,200 | | TOTAL ANNUALIZED COSTS | \$ <u>1,821,900</u> /1,693,500 | a Included with replacement parts. N.A. - Not applicable. TABLE C-7. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 44 MW (150 x 10⁶ Btu/h; 750 psig/750°F design) | \$ 600,000
14,500
incl. w/boiler
N.A.
N.A.
N.A.
21,600
N.A.
53,600
6,700
18,000
1,500
N.A.
N.A.
N.A.
N.A.
N.A. | |--| | \$ 765,900 | | | | \$ 20,000
6,500
incl. w/boiler
N.A.
N.A.
N.A.
4,000
N.A.
7,500
1,500
3,000
1,500
N.A.
N.A.
N.A. | | | TABLE C-7. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|--| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 30,000
N.A.
74,000
30,000
5,000
40,000
100,000 | | Total installation cost | \$ 343,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 1,108,900 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 110,900
110,900
110,900
22,200
3,500 | | TOTAL INDIRECT COSTS | \$ 358,400 | | Contingencies (20% of direct and indirect costs) | <u>\$ 293,50</u> 0 | | Total Turnkey Costs (direct+indirect+contingencies) | 1,760,800 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>513,800</u> /466,800 | | GRAND TOTAL (turnkey+land+working capital) | \$ 2,276,600/2,229,60 | aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. # TABLE C-8. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 44 MW (150 x 10⁶ Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 210,600
68,500
64,100
a
60,000
47,100
N.A.
N.A.
2,100
1,597,200/1,409,300
N.A.
5,500 | | Total direct cost | \$2,055,100/1,867,200 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 63,200 | | Plant (26% of labor, parts & maint.) | 104,800 | | Total overhead costs | \$ 168,000 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 70,400 | | Capital recovery factor (10.61 % of total turnkey costs) | 186,800_ | | Interest on working capital (10% of working capital) | <u>51,400/</u> 46,700 | | Total capital charges | \$ <u>308,600/</u> 303,900 | | TOTAL ANNUALIZED COSTS | \$2,531,700/2,339,100 | a Included with replacement parts. N.A. - Not applicable. TABLE C-9. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | TAL COSTS OF ESTIMATE June 30, 1978 | (FOR COSTS INDEX | |---|------------------| | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$ 1,704,000 | | Stack | 262,800 | | Instrumentation | 182,400 | | Pulverizers | N.A | | Feeders . | N.A. | | Crushers | N.A. | | Deaerators | 29,000 | | Heaters | N.A. | | Boiler feed pumps | 58,000 | | Condensate systems | 16,300 | | Water treating system | 20,000 | | Chemical feed | 500 | | Compressed air system | 12,500 | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 150,000 | | Total Equipment Cost | \$ 2,436,500 | | INSTALLATION COST, DIRECT | | | Boiler (including founda-
tions and steel) | \$ 868,000 | | Stack | 50,000 | | Instrumentation | 28,000 | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 5.000 | | Heaters | N.A. | | Boiler feed pumps | 8,000 | | Condensate system | 2,000 | | Water treating system | 3,500 | | Chemical feed | 1,500 | | Coal handling system | N.A | | Ash disposal system | N.A. | | Thawing equipment | N.A | | Fuel-oil system | 75,000 | TABLE C-9. (continued) | 144,000
N.A.
100,000
75,000
8,000
128,000
304,000 | |---| | \$ 1,800,000 | | \$ 4,236,500 | | | | \$ 423,700 | | 423,700 | | 423,700
84,700
5,000 | | \$ 1,360,800 | | \$ 1,119,500 | | 6.716.800 | | 2,000 | | 693,200/630,500 | | \$ 7,412,000/7,349,300 | | | ^aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. # TABLE C-10. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 58.6 MW (200 x 10⁶ Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$
263,200
102,700
96,100
a
100,000
70,700
N.A.
N.A.
2,800
2,129,600/1,879,000
N.A.
7,500 | | Total direct cost | \$2,772,600/2,522,000 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 79,000 | | Plant (26% of labor, parts & maint.) | 146,100 | | Total overhead costs | \$ 225,100 | | BY-PRODUCT CREDITS | N_A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 268.700 | | Capital recovery factor (10.14% of total turnkey costs) | 681,100 | | Interest on working capital (10% of working capital) | 69,300/63,100 | | Total capital charges | \$1,019,100/1,012,900 | | TOTAL ANNUALIZED COSTS | \$4,016,800/3,760,000 | a Included with replacement parts. N.A. - Not applicable. # TABLE C-11. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/h; 750 psig/750°F design) | CAPITAL COSTS | | |--------------------------------|----------------------| | DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | | | | | EQUIPMENT COST ^a | | | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$ 2,736,600 | | Stack | 500,000 | | Instrumentation | 302,800 | | Pulverizers | N_A | | Feeders | N.A | | Crushers | N.A | | Deaerators | 60,000 | | Heaters | N.A | | Boiler feed pumps | 150,000 | | Condensate systems | 25,000 | | Water treating system | 60,000 | | Chemical feed | 4,000 | | Compressed air system | 25,000 | | Coal handling system | N.A | | Ash disposal system | N.A | | Thawing equipment | N_A | | Fuel-oil system | 290,000 | | Total Equipment Cost | \$ 4,153,400 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 1,736,000 | | Stack | incl. w/equipment | | Instrumentation | 88,000 | | Pulverizers | N.A | | Feeders | N.A | | Crushers | N.A. | | Deaerators | 12,000 | | Heaters | N.A | | Boiler feed pumps | 18,000 | | Condensate system | 10,000 | | Water treating system | 16,000 | | Chemical feed | 2,000 | | Coal handling system | <u> </u> | | Ash disposal system | <u> </u> | | Thawing equipment | N.A. | | Fuel-oil system | 145,000 | TABLE C-11. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 264,000
N.A.
156,000
100,000
13,000
272,000
520,000 | | Total installation cost | \$ 3,352,000 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | <u>\$ 7,505,40</u> 0 | | | | | Engineering
(10% of direct costs)
Construction and field expense | <u>\$ 750,50</u> 0 | | (10% of direct costs) Construction fees | <u>750,50</u> 0 | | (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | 750,500
150,100
13,000 | | TOTAL INDIRECT COSTS | <u>\$ 2,414,60</u> 0 | | Contingencies (20% of direct and indirect costs) | <u>\$ 1,984,00</u> 0 | | Total Turnkey Costs (direct+indirect+contingencies) | <u>11,904,00</u> 0 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 1,319,900/1,194,60 | | GRAND TOTAL (turnkey+land+working capital) | \$13,225,900/13,100,60 | aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. ### TABLE C-12. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 117.2 MW (400 x 10⁶ Btu/h; 750 psig/750°F design) |)
) | |----------------------| |) | |)
)
)/3,758,00 | | 0/4,778,50 | | | |) | |) | |) | | | | | |) | | ı | | /119,500 | | /1,802,800 | |)/6 ,9 54,500 | | | a Included with replacement parts. N.A. - Not applicable. TABLE C-13. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 205.1 MW (700 x 10⁶ Btu/h; 900 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|----------------------| | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$ 4,419,000 | | Stack | 900,000 | | Instrumentation | 489.000 | | Pulverizers | N.A | | Feeders | <u> </u> | | Crushers | N.A. | | Deaerators | 85,000 | | Heaters | <u>N.A.</u> | | Boiler feed pumps | <u>195,000</u> | | Condensate systems | 35,000 | | Water treating system | 90,000 | | Chemical feed | 4,000 | | Compressed air system | 30,000 | | Coal handling system | N.A | | Ash disposal system | N.A | | Thawing equipment | N.A | | Fuel-oil system | 490,000 | | Total Equipment Cost | \$ 6,737,000 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | 4 2 455 400 | | tions and steel) | \$ 2,455,000 | | Stack | incl. w/equipment | | Instrumentation | 128,000 | | Pulverizers | <u> </u> | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 19,000 | | Heaters | N.A. | | Boiler feed pumps | 25,000 | | Condensate system | 16,000 | | Water treating system | 28,000 | | Chemical feed | 2,000 | | Coal handling system | <u> </u> | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 245,000 | TABLE C-13. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 484,000
N.A.
279,000
165,000
22,000
520,000
930,000 | | Total installation cost | \$ 5,318,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$12,055,000 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 1,205,500
,205,500
,205,500
,205,500
,241,100
,16,000 | | TOTAL INDIRECT COSTS | \$ 3,873,600 | | Contingencies (20% of direct and indirect costs) | \$ 3,185,700 | | Total Turnkey Costs (direct+indirect+contingencies) | 19,114,300 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>2,215,100</u> /1,995,900 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$21,331,400</u> /21,112,200 | aQuote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE C-14. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING RESIDUAL OIL/NATURAL GAS WITH A THERMAL INPUT OF 205.1 MW $(700 \times 10^6 \text{ Btu/h}; 900 \text{ psig}/750^\circ\text{F design})$ | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 605,400
136,900
224,300
a
225,000
180,600
N.A.
N.A.
9,700
7,453,400/6,576,600
N.A.
25,000 | | Total direct cost | \$8,860,300/7,983,500 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 181,600 | | Plant (26% of labor, parts & maint.) | 309,800 | | Total overhead costs | \$ 491,400 | | BY-PRODUCT CREDITS | N.A. | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 764,600 | | Capital recovery factor (10.14 % of total turnkey costs) | 1,938,200 | | Interest on working capital (10% of working capital) | 221,500/199,600 | | Total capital charges | \$2,924,300/2,902,400 | | TOTAL ANNUALIZED COSTS | \$1 <u>2,276,000</u> /11,377,300 | a Included with replacement parts. N.A. - Not applicable. ### TABLE C-15. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 8.8 MW (30 x 10⁶ Btu/h; 150 psig/sat. temp. design) | E OF ESTIMATE June 30, 1978 | (FOR COSTS INDEX | |-----------------------------------|------------------| | EQUIPMENT COST a | | | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$ 150,000 | | Stack | 5,000 | | Instrumentation | incl. w/boile | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 7,000 | | Heaters | N.A. | | Boiler feed pumps | 13,500 | | Condensate systems | 3,500 | | Water treating system | 8,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 26,000 | | Total Equipment Cost | \$ 214,500 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 10,000 | | Stack | 3,000 | | Instrumentation | incl. w/boiler | | Pulverizers | N.A | | Feeders | N.A | | Crushers | N.A. | | Deaerators | 2,500 | | Heaters | N.A | | Boiler feed pumps | 3,000 | | Condensate system | 1,000 | | Water treating system | 2,000 | | Chemical feed | 1,500 | | Coal handling system | <u>N.A.</u> | | Ash disposal system | N.A. | | Thawing equipment Fuel-oil system | N.A.
6,000 | TABLE C-15. (continued) | INSTALLATION COSTS, DIRECT (cont.) | , | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings |
15,000
N.A.
29,000
20,000
4,000
21,000
70,000 | | Total installation cost | \$ 188,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 402,500 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 40,300
40,300
 | | TOTAL INDIRECT COSTS | \$ 131,000 | | Contingencies (20% of direct and indirect costs) | \$ 106,700 | | Total Turnkey Costs (direct+indirect+contingencies) | 640,200 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>175,000/</u> 137,100 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$ 817,200/</u> 779,300 | ^aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. ## TABLE C-16. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 8.8 MW $(30 \times 10^6 \ \text{Btu/h}; \ 150 \ \text{psig/sat. temp. design})$ | \$ 105,300
68,500
32,000
a
30,000
29,300
N.A.
N.A.
400
433,600/281,900
N.A.
1,000
\$ 700,100/548,400 | |--| | <u>+ .00720</u> 0, 010, 100 | | | | \$ 31,600 | | 61,300 | | \$ 92.900 | | N.A. | | | | \$ <u>25,60</u> 0 | | 67,900 | | <u>17,50</u> 0/13,700 | | <u>\$ 111,00</u> 0/107,200 | | \$ 904,000/748,500 | | | a Included with replacement parts. N.A. - Not applicable. # TABLE C-17. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 17.6 MW (60 x 10⁶ Btu/h; 150 psig/sat. temp. design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|---| | EQUIPMENT COST a | | | Boiler (with fans & ducts) Stack Instrumentation Pulverizers | \$ 280,000
9,500
incl. w/boiler
N.A. | | Feeders
Crushers
Deaerators
Heaters | N.A.
N.A.
13,500
N.A. | | Boiler feed pumps
Condensate systems
Water treating system
Chemical feed
Compressed air system | 18,000
4,500
12,500
1,500
N-A | | Coal handling system Ash disposal system Thawing equipment Fuel-oil system | N.A.
N.A.
N.A.
32,000 | | Total Equipment Cost | \$ 371,500 | | INSTALLATION COST, DIRECT | | | Boiler (including founda-
tions and steel)
Stack
Instrumentation | \$ 15,500
4,700
incl. w/boiler | | Pulverizers
Feeders
Crushers
Deaerators | N.A.
N.A.
N.A.
3,000 | | Heaters
Boiler feed pumps
Condensate system
Water treating system | N.A.
4,800
1,100
2,100 | | Chemical feed Coal handling system Ash disposal system Thawing equipment Fuel-oil system | 1,500
N.A.
N.A.
N.A.
11,500 | TABLE C-17. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |--|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 21,000
N.A.
43,000
22,500
4,100
26,500
76,500 | | Total installation cost | \$ 237,800 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 609,300 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) | \$ 60,900
60,900 | | Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | 60,900
12,200
3,500 | | TOTAL INDIRECT COSTS | \$ 198,400 | | Contingencies (20% of direct and indirect costs) | \$ 161,500 | | Total Turnkey Costs (direct+indirect+contingencies) | 969,200 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>295,800</u> /219,900 | | GRAND TOTAL (turnkey+land+working capital) | <u>\$1,267,000</u> /1,191,100 | aQuote from Zurn Industries, Inc., May 25, 1979. N.A. - Not applicable. TABLE C-18. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 17.6 MW (60 x 106 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 105,300
68,500
64,100
a 42,000
32,900
N.A.
N.A.
800
867,200/563,700
N.A. | | Total direct cost | <u>\$1,183,000</u> /879,500 | | OVERHEAD | | | Payroll (30% of direct labor | \$ 31,600 | | Plant (26% of labor, parts & maint.) | 72,800 | | Total overhead costs | \$ 104,400 | | BY-PRODUCT CREDITS | <u> </u> | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | <u>\$ ' 38,800</u> | | Capital recovery factor (10.61% of total turnkey costs) | 102,800 | | Interest on working capital (10% of working capital) | 29,600/22,000 | | Total capital charges | \$ 171,200/163,600 <u> </u> | | TOTAL ANNUALIZED COSTS | \$1,458,600/1,147,500 | a Included with replacement parts. N.A. - Not applicable. TABLE C-19. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 29.3 MW (100 x 10⁶ Btu/h; 150 psig/sat. temp. design) | ITAL COSTS E OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXID | |--|--------------------| | EQUIPMENT COST ^a | | | Boiler (with fans & ducts) | \$ 440,000 | | Stack | 12,000 | | Instrumentation | incl. w/boiler | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 18,000 | | Heaters | N.A | | Boiler feed pumps | 35,000 | | Condensate systems | 5,500 | | Water treating system | 16,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 35,000 | | Total Equipment Cost | \$ 563,000 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 18,000 | | Stack | 5,500 | | Instrumentation | incl. w/boiler | | Pulverizers | <u>N.A.</u> | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 3,500 | | Heaters | N.A. | | Boiler feed pumps | 6,000 | | Condensate system | 1,500 | | Water treating system | 2,500 | | Chemical feed | 1,500 | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 13,500 | TABLE C-19. (continued) | | | |---|---| | INSTALLATION COSTS, DIRECT (cont.) | | | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 25,000
N.A.
57,000
25,000
4,500
33,000
88,000 | | Total installation cost | \$ 284,500 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ 847,500 | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 84,800
84,800
84,800
17,000
3,500 | | TOTAL INDIRECT COSTS | \$ 274,900 | | Contingencies (20% of direct and indirect costs) | \$ 224,500 | | Total Turnkey Costs (direct+indirect+contingencies) | 1,346,900 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 457,600/331,100 | | GRAND TOTAL (turnkey+land+working capital) | \$1,806,500/1,680,00 | aQuote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE C-20. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 29.3 MW (100 x 106 Btu/h; 150 psig/sat. temp. design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals Total direct cost | \$ 157,900
68,500
64,100
a
50,000
39,300
N.A.
N.A.
1,400
1,445,400/939,500
N.A.
3,700
\$ 1,830,300/1,324,400 | | OVERHEAD | <u> </u> | | | | | Payroll (30% of direct labor | \$ 47,400 | | Plant (26% of labor, parts & maint.) | <u>88,50</u> 0 | | Total overhead costs | <u>\$ 135,90</u> 0 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | <pre>G & A, taxes & insurance (4% of total turnkey costs)</pre> | <u>\$ 53,90</u> 0 | | Capital recovery factor (10.61 % of total turnkey costs) | 142,900 | | Interest on working capital (10% of working capital) | 45,800/33,100 | | Total capital charges | <u>\$ 242,60</u> 0/229,900 | | TOTAL ANNUALIZED COSTS | \$ 2,208,800/1,690,200 | a Included with replacement parts. N.A. - Not applicable. ## TABLE C-21. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL
INPUT OF 44 MW (150 x 10⁶ Btu/h; 750 psig/750°F design) | CAPITAL COSTS | | | | |-------------------|---------------|------------|-----------| | DATE OF ESTIMATE_ | June 30, 1978 | (FOR COSTS | INDEXING) | | EQUIPMENT COST ^a | | |-----------------------------|----------------| | Boiler (with fans & ducts) | \$ 600,000 | | Stack | 14,500 | | Instrumentation | Incl. w/boiler | | Pulverizers | N. A. | | Feeders | N.A | | Crushers | N.A. | | Deaerators | 21,600 | | Heaters | N.A. | | Boiler feed pumps | 53,600 | | Condensate systems | 6.700 | | Water treating system | 18,000 | | Chemical feed | 1,500 | | Compressed air system | N.A. | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A | | Fuel-oil system | 39,000 | | Total Equipment Cost | \$ 754,900 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 20,000 | | Stack | 6,500 | | Instrumentation | Incl. w/boile | | Pulverizers | N.A | | Feeders | N.A | | Crushers | N.A | | Deaerators | 4,000 | | Heaters | N.A | | Boiler feed pumps | 7,500 | | Condensate system | 1,500 | | Water treating system | 3,000 | | Chemical feed | 1,500 | | Coal handling system | N.A | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | <u> 15,000</u> | TABLE C-21. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 30,000
N.A.
74,000
30,000
5,000
40,000
100,000 | | Total installation cost | \$ 338,000 | | TOTAL DIRECT COSTS (equipment + installation) INSTALLATION COSTS, INDIRECT | \$ <u>1,092,900</u> | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 109,300
109,300
109,300
21,900
3,500
\$ 353,300 | | Contingencies (20% of direct and indirect costs) | \$ 289.200 | | Total Turnkey Costs (direct+indirect+contingencies) | 1,735,400 | | Land | 2.000 | | Working capital (25% of total direct operating costs) | 656,500/
466,800 | | GRAND TOTAL (turnkey+land+working capital) | \$2,393,900/
_2,204,200 | ^aBased on quote from Zurn Industries, Inc., May 25, 1978. N.A. - Not applicable. TABLE C-22. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, PACKAGE, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 44 MW (150 x 10⁶ Btu/h, 750 psig/750°F design) | (130 x 10 Bcd/n, 730 psig/730 r des. | | |---|---| | DIRECT COST | | | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$\frac{210,600}{68,500}\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Total direct cost OVERHEAD | \$ <u>2,626,000/</u> 1,867,200 | | OVERNEAD | | | Payroll (30% of direct labor | \$ 63,200 | | Plant (26% of labor, parts & maint.) | 104,800 | | Total overhead costs | \$ <u>168,000</u> | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ <u>69.400</u> | | Capital recovery factor (10.61 % of total turnkey costs) | 184,100 | | Interest on working capital (10% of working capital) | <u>65,700/</u> 46,700 | | Total capital charges | \$ <u>319.200/</u> 300,200 ~ | | TOTAL ANNUALIZED COSTS | \$3,113,200/2,335,400 | a Included with replacement parts. N.A. - Not applicable. TABLE C-23. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | APITAL COSTS ATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXIN | |--|--------------------| | EQUIPMENT COST a | | | Boiler (with fans & ducts) | \$ 1,704,000 | | Stack | 262,800 | | Instrumentation | 182,400 | | Pulverizers | N.A. | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 29,000 | | Heaters | N.A. | | Boiler feed pumps | 58,000 | | Condensate systems | 16,300 | | Water treating system | 20,000 | | Chemical feed | 1,500 | | Compressed air system | 12,500 | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 100,000 | | Total Equipment Cost | \$ 2,386,500 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 868,000 | | Stack | 50,000 | | Instrumentation | 28,000 | | Pulverizers | N.A | | Feeders | N.A. | | Crushers | N.A. | | Deaerators | 5,000 | | Heaters | N.A. | | Boiler feed pumps | 8,000 | | Condensate system | 2,000 | | Water treating system | 3,500 | | Chemical feed | 1,500 | | Coal handling system | N.A. | | Ash disposal system | N.A. | | Thawing equipment | N.A. | | Fuel-oil system | 50,000 | TABLE C-23. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 144.000
N.A.
100,000
75,000
8,000
128,000
304,000 | | Total installation cost | \$ 1,775,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$ 4,161,500 | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 416,200
 | | TOTAL INDIRECT COSTS | \$ 1,336,800 | | Contingencies (20% of direct and indirect costs) | \$ 1.099.700 | | Total Turnkey Costs (direct+indirect+contingencies) | 6.598.000 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | <u>883.500</u> /630,500 | | GRAND TOTAL (turnkey+land+working capital) | \$ 7,483,500/7,230,50 | | | | Based on quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE C-24. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 58.6 MW (200 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|--| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 263,200
102,700
96,100
a
100,000
70,700
N.A.
N.A.
2,800
2,890,800/1,879,000
N.A.
7,500 | | Total direct cost | \$ 3,533,800/2,522,000 | | OVERHEAD | | | Payroll (30% of direct labor) | \$79,000 | | Plant (26% of labor, parts & maint.) | 146,100 | | Total overhead costs | \$225,100 | | BY-PRODUCT CREDITS | <u>N.A.</u> | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$263,900 | | Capital recovery factor (10.14 % of total turnkey costs) | 669,000 | | Interest on working capital (10% of working capital) | <u>88,400</u> /63,100 | | Total capital charges | \$ 1,021,300/996,000 | | TOTAL ANNUALIZED COSTS | \$ 4,780,200/3,743,100 | a Included with replacement parts. N.A. - Not applicable. TABLE C-25. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/h; 750 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|----------------------| | EQUIPMENT COST a | | | EQUIPMENT COST | | | Boiler (with fans & ducts) | \$2,736,600 | | Stack | 500,000 | | Instrumentation | 302,800 | | Pulverizers | N.A | | Feeders | <u> </u> | | Crushers | <u> </u> | | Deaerators | 60,000 | | Heaters | N.A | | Boiler feed pumps | 150,000 | | Condensate systems | 25,000 | | Water treating system | 60.000 | | Chemical feed | 4.000 | | Compressed air system | 25,000 | | Coal handling system | N.A | | Ash disposal system | N.A | | Thawing equipment | N.A | | Fuel-oil system | 195,000 | | Total Equipment Cost | \$ <u>4,058,400</u> | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$1,736,000 | | Stack | Incl. w/equip. | | Instrumentation | 88,000 | | Pulverizers | N.A | | Feeders | N.A | | Crushers | N.A. | | Deaerators | 12,000 | | Heaters | N.A | | Boiler feed pumps | 18,000 | | Condensate system | 10,000 | | Water treating system | 16,000 | | Chemical feed | 2,000 | | Coal handling system | N.A | | Ash disposal system | <u> </u> | | Thawing equipment | N.A. | | Fuel-oil system | 97,000 | TABLE C-25. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---------------------------------| | Foundations and supports | 264,000 | | Ductwork (not incl. w/boiler) | N.A. | | Piping | 156,000 | | Insulation | 100,000 | | Painting | 13,000 | | Electrical | 272,000 | | Buildings | 520,000 | | Total installation cost | \$3,304,000 | | TOTAL DIRECT COSTS | | | (equipment + installation) | \$7,362,400 | | INSTALLATION COSTS, INDIRECT | | | Engineering |
| | (10% of direct costs) | \$ 736,200 | | Construction and field expense | | | (10% of direct costs) | <u>736,200</u> | | Construction fees | T 26 222 | | (10% of direct costs) | <u>736,200</u> | | Start-up (2% of direct costs) | 147,200 | | Performance tests (minimum \$2000) | 13,000 | | TOTAL INDIRECT COSTS | \$2,368,800 | | Contingencies | | | (20% of direct and indirect costs) | \$ <u>1,946,200</u> | | Total Turnkey Costs | | | (direct+indirect+contingencies) | 11,677,400 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 1,700,500/1,194,600 | | GRAND TOTAL | | | (turnkey+land+working capital) | \$ <u>13,379,900/</u> 12,874,00 | | - · · · · · · · · · · · · · · · · · · · | ` — | ^a Based on quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. 0 TABLE C-26. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 117.2 MW (400 x 106 Btu/h; 750 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$ 473,800
136,900
128,200
a
150,000
110,000
N.A.
N.A.
5,600
5,781,600/3,758,800
N.A.
16,000 | | Total direct cost | \$ <u>6,802,100/</u> 4,778,500 | | OVERHEAD | | | Payroll (30% of direct labor | \$142,100 | | Plant (26% of labor, parts & maint.) | 231.100 | | Total overhead costs | \$373.200_ | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$ 467,100 | | Capital recovery factor (10.14% of total turnkey costs) | 1,184,100 | | Interest on working capital (10% of working capital) | <u>170,100/</u> 119,500 | | Total capital charges | \$ <u>1.821.300/</u> 1,770,700 | | TOTAL ANNUALIZED COSTS | \$ <u>8,996,600</u> /6,922,400 | a Included with replacement parts. N.A. - Not applicable. TABLE C-27. ESTIMATED CAPITAL COSTS OF A DUAL-FUEL, FIELD-ERECTED WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/h; 900 psig/750°F design) | CAPITAL COSTS DATE OF ESTIMATE June 30, 1978 | (FOR COSTS INDEXING) | |--|----------------------| | EQUIPMENT COST a | | | Boiler (with fans & ducts) | \$ 4,419,000 | | Stack | 900.000 | | Instrumentation | 489,000 | | Pulverizers | N_A | | Feeders | N.A | | Crushers | N.A. | | Deaerators | 85,000 | | Heaters | N.A. | | Boiler feed pumps | 195,000 | | Condensate systems | 35,000 | | Water treating system | 90,000 | | Chemical feed | 4,000 | | Compressed air system | 30,000 | | Coal handling system | N.A | | Ash disposal system | N.A. | | Thawing equipment | N.A | | Fuel-oil system | 325,000 | | Total Equipment Cost | \$ 6,572,000 | | INSTALLATION COST, DIRECT | | | Boiler (including founda- | | | tions and steel) | \$ 2,455,000 | | Stack | Incl. w/equip. | | Instrumentation | 128.000 | | Pulverizers | N.A | | Feeders | N.A | | Crushers | N.A | | Deaerators | 19,000 | | Heaters | N.A | | Boiler feed pumps | 25,000 | | Condensate system | 16,000 | | Water treating system | 28.000 | | Chemical feed | 2,000 | | Coal handling system | N.A | | Ash disposal system | N.A | | Thawing equipment | N.A | | Fuel-oil system | 165,000 | TABLE C-27. (continued) | INSTALLATION COSTS, DIRECT (cont.) | | |---|---| | Foundations and supports Ductwork (not incl. w/boiler) Piping Insulation Painting Electrical Buildings | 484,000
N.A.
279,000
165,000
22,000
520,000
930,000 | | Total installation cost | \$ 5,238,000 | | TOTAL DIRECT COSTS (equipment + installation) | \$1 <u>1,810,000</u> | | INSTALLATION COSTS, INDIRECT | | | Engineering (10% of direct costs) Construction and field expense (10% of direct costs) Construction fees (10% of direct costs) Start-up (2% of direct costs) Performance tests (minimum \$2000) | \$ 1,181,000
1,181,000
1,181,000
236,200
16,000 | | TOTAL INDIRECT COSTS | \$ 3,795,200 | | Contingencies (20% of direct and indirect costs) | \$ 3,121,000 | | Total Turnkey Costs (direct+indirect+contingencies) | 18,726,200 | | Land | 2,000 | | Working capital (25% of total direct operating costs) | 2.881.200/1,995,900 | | GRAND TOTAL (turnkey+land+working capital) | \$2 <u>1,609,400/</u> 20,724,100 | Based on quote from Babcock & Wilcox, Inc., August 17, 1978. N.A. - Not applicable. TABLE C-28. ESTIMATED ANNUALIZED COSTS OF A DUAL-FUEL, FIELD-ERECTED, WATER-TUBE BOILER FIRING DISTILLATE OIL/NATURAL GAS WITH A THERMAL INPUT OF 205.1 MW (700 x 106 Btu/h; 900 psig/750°F design) | DIRECT COST | | |---|---| | Direct labor Supervision Maintenance labor Maintenance materials Replacement parts Electricity Steam Cooling water Process water Fuel Bottom ash disposal Chemicals | \$605,400
136,900
224,300
a
225,000
180,600
N.A.
N.A.
9,700
10,117,800/6,576,600
N.A.
25,000 | | Total direct cost | \$11,524,700/7,983,500 | | OVERHEAD | • | | Payroll (30% of direct labor | \$ 181,600 | | Plant (26% of labor, parts & maint.) | 309,800 | | Total overhead costs | \$491,400 | | BY-PRODUCT CREDITS | N.A | | CAPITAL CHARGES | | | G & A, taxes & insurance (4% of total turnkey costs) | \$749,000_ | | Capital recovery factor (10.14% of total turnkey costs) | 1,898,800 | | Interest on working capital (10% of working capital) | <u>288,100/</u> 199,600 | | Total capital charges | \$ <u>2,935,900/</u> 2,847,400 | | TOTAL ANNUALIZED COSTS | \$1 <u>4,952,000/</u> 11,322,300 | a Included with replacement parts. N.A. - Not applicable.